Black Bass Fishing Seasons in Michigan: ## Background, Research Review, and Recommendations ## Michigan Department of Natural Resources Fisheries Division April, 2004 ## Smallmouth and Largemouth Bass Regulations Committee (SALBRC) Co-Chair Mary Bremigan, PhD Associate Professor, Michigan State University, Department of Fisheries and Wildlife Co-Chair Gary Towns, MS MDNR Fisheries Biologist and Management Unit Supervisor, Livonia James Breck, PhD MDNR Fisheries Research Biologist, Ann Arbor Neal Godby, MS MDNR Fisheries Biologist, Gaylord Scott Hanshue, BS MDNR Fisheries Biologist, Plainwell Robert Moody, MS MDNR Fisheries Biologist and Management Unit Supervisor, Newberry Thomas Rozich, MS MDNR Fisheries Biologist and Management Unit Supervisor, Cadillac Michael Thomas, MS MDNR Fisheries Research Biologist, Mt. Clemens ## Black Bass Fishing Seasons in Michigan: Background, Research Review, and Recommendations ## **Executive Summary** The Michigan Department of Natural Resources (MDNR) is committed to the conservation, protection, management, use and enjoyment of the State's natural resources for current and future generations. For Fisheries Division, specifically, its mission is: to protect and enhance the public trust in populations and habitat of fishes and other forms of aquatic life, and promote optimum use of these resources for the benefit of the people of Michigan. Therefore, Fisheries Division works to maximize recreational fishing opportunities where possible, while ensuring the sustainability and quality of sportfish populations, and the ecosystems in which they live. The harvest season for largemouth and smallmouth in Michigan is set by statute. Similarly, statutory provisions prohibit fishing for and/or targeting species outside of the open harvest season. Over the years, bass angling groups have expressed a desire to extend the fishing season for black bass. In lieu of pursuing statutory changes, a study of six lakes was conducted by Fisheries Division from 1988-1990 to estimate impacts on bass populations from pre-season fishing. Although this study detected no "catastrophic" effects on bass fisheries or bass recruitment, inadequacies of the study design and lack of resources available for sampling prevented rigorous examination of the effects of early season catchand-release fishing during the bass nesting season on bass fisheries and recruitment. It became obvious that the study of six lakes mentioned above did not provide the answers needed to determine whether a change in the bass season throughout the state was warranted. Therefore, beginning in 2002, Fisheries Division sought to integrate a wider knowledge base (professional experience and literature review) to evaluate black bass seasonal regulations and the potential effects of an expanded fishing season. At statewide meetings in 2002 and 2003, field and research fisheries biologists discussed the issue at length, reviewed the literature, and entertained presentations by governmental and university researchers from Michigan, Ohio, Indiana, and Ontario, Canada. Several members of the Michigan biologists group (representing Division managers and researchers, as well as university faculty) were chosen to serve on the newly-formed Smallmouth and Largemouth Bass Regulations Committee (SALBRC). The committee was directed to evaluate current seasonal bass regulations in Michigan and to determine if seasons could be altered to allow for more recreational bass fishing opportunity, without placing undue risk on the sustainability and quality of bass fisheries and their associated fish populations and aquatic ecosystems. This document summarizes SALBRC's comprehensive assessment of black bass seasonal regulations in Michigan and recommendations to the Division. In particular, SALBRC sought to anticipate the potential benefits and risks associated with allowing bass fishing prior to Memorial Day weekend. Doing so would substantially increase the extent to which fishing occurs while black bass are nesting. This issue is a controversial one for both ethical and biological reasons. The decision is made more difficult by existing uncertainties regarding the biological effects of fishing during the nesting season on the sustainability of black bass populations and quality of fishing opportunities in Michigan. The uncertainty regarding the effects of any early season extension on black bass populations requires that the risk of negative effects be characterized as well as possible and weighed against expected benefits of such a regulation change. For example, the committee agreed that an increase in fishing opportunities (by increasing the duration of the bass fishing season) would not be acceptable if it was likely to substantially reduce the quality (i.e., size structure and density) of bass fisheries. In addition, the committee sought to identify regulations that could (a) be easily understood by the general public, (b) be applied to most, if not all, bass waters of the state, and (c) simplify enforcement. SALBRC thoroughly reviewed pertinent scientific literature, considered the specifics of black bass biology in Michigan relative to its biology throughout its North American geographic distribution, and reviewed black bass regulations throughout North America, and specifically in the north temperate region (northern US states and Canadian provinces). SALBRC then considered seven seasonal regulation scenarios (see part 5) that spanned a full range of angler opportunities and likely risks to the size structure and reproductive success of bass populations in Michigan. Of these seven scenarios, four are presented for public review: Scenario 3, representing current regulations, and Scenarios 4, 5 and 6 (see part 5). SALBRC agreed by consensus that Scenarios 5 and 6 represent an acceptable balance between angler opportunity and biological risk. Scenarios 5 and 6 differ only according to bass regulations during winter. More importantly, Scenarios 5 and 6 entail: - (1) establishment of catch-and-IMMEDIATE-release (CIR) seasons during winter and late spring, - (2) maintenance of a closed early spring season that coincides with closed seasons for other large, coolwater predatory sportfishes, and - (3) delay of the possession season (includes harvest and catch-and-delayed-release [CDR]) to better coincide with the completion of the bass nesting period and also to compensate for expected increases in hooking mortality and nesting disruption associated with the new CIR seasons (see Figure 3, Scenarios 5 and 6 for details). #### Scenarios 5 and 6 are intended to: - expand black bass fishing opportunities through establishment of CIR seasons in winter and late spring, - protect other cool- and warmwater predatory sportfishes during their spawning season, while also simplifying regulations and their enforcement by creating a common closed season, - protect black bass populations from displacement and harvest during most of the nesting season, and - balance the increase in nesting disruption resulting from the late spring CIR season by delaying the harvest season. #### In addition, SALBRC recommended that Fisheries Division: - develop and implement a plan to monitor the state's black bass fisheries to detect significant changes in fish populations and fisheries (see Part 6), and - develop and implement an educational program through which anglers are informed of the effects of handling, delayed release, and displacement on black bass. #### These more general regulations are intended to: - provide researchers and fish managers with pertinent biological data on which to base bass management, and - increase survival of caught-and-released bass by improving or increasing angler awareness of beneficial handling techniques and weigh-in practices. Of the four scenarios (3, 4, 5, and 6) under consideration, SALBRC recommended Scenario 5 to the Division. More detail on these recommendations is provided in Part 5. In this document, we first provide an overview of the ecological, social, and economic components of the issue upon which our recommendation is based (Part 1). We then consider Michigan regulations past and present in the context of trends in regulations throughout North America (Part 2). After providing an overview of black bass biology (Part 3), we summarize the literature most relevant to the biological effects of fishing during the nesting season on bass populations (specifically, bass recruitment and adult survival; Part 4). We then integrate this information to characterize the expected benefits, risks, and uncertainties associated with several different management scenarios (Part 5). Our recommendation is based on this exercise. We close by summarizing the remaining uncertainties that must be addressed (and recommended approach to research) before additional improvements/modifications to black bass regulations can be achieved (Part 6). #### Part 1: Introduction ## **Ecological Significance of Black Bass** Black bass in Michigan are ecologically important. Both species of black bass, largemouth bass *Micropterus salmoides* and smallmouth bass *M. dolomieu*, are native predators, and found in a wide variety of habitats throughout the state. Black bass are opportunistic foragers, allowing them to take advantage of a wide range of prey items. Large black bass are efficient piscivores, playing a pivotal role in the food web dynamics of north temperate lakes. They co-evolved with the native panfish species in Michigan waters and under most conditions are able to facilitate healthy panfish populations, with favorable size structure, through predation. By promoting balanced panfish populations, black bass indirectly help reduce panfish predation on large zooplankton, which helps maintain clear water, thus encouraging healthy aquatic plant communities (Carpenter and Kitchell 1993, Mittelbach et al. 1995, Power et al. 1996). For example, whole-lake experiments in
northern Wisconsin have demonstrated that changes in largemouth bass populations can cause three –fold changes in phytoplankton biomass and primary production (Carpenter et al. 1987, Carpenter and Kitchell 1993). Because phytoplankton determine water clarity, in large part, largemouth bass have been recognized as "keystone" species in north temperate lakes, meaning that they have a disproportionately large effect on lake ecosystems. Black bass influence the species composition of fish communities (Lewis and Helms 1964, Tonn and Magnuson 1982). Black bass prefer soft-rayed fishes, such as minnows, over spiny-rayed fishes, such as bluegill and pumpkinseed. When bass are abundant, the abundance of minnows is usually very low, both because of direct predation on these preferred prey and because of indirect effects on the prey (Carpenter et al. 1987). Black bass cause changes in the behavior of their prey. When these important predators are abundant in a lake, potential prey alter their own behavior, reducing the chance of being eaten. Such changes in behavior have been observed in a variety of bass prey, including sunfish (Mittelbach 1986, Mittelbach and Chesson 1987, Mittelbach and Osenberg 1992), minnows (Carpenter et al. 1987), and crayfish (Stein 1977). One such change in behavior involves change in habitat use. When largemouth bass are present in lakes or ponds, juvenile sunfish of several species and minnows stay predominantly in the littoral zone, where their growth rates are lower but where they are less vulnerable to bass than in the open-water zone (Werner et al. 1983, Werner and Gilliam 1984, Mittelbach 1986, Carpenter et al. 1987). Such influence of bass predators on juvenile prey fish links the population dynamics of those species, even when the adults have distinct food resources (Mittelbach and Chesson 1987, Mittelbach and Osenberg 1992). Although large black bass are important predators of panfish such as bluegill, small juvenile bass are competitors of juvenile panfish. Juveniles of several species of fish can be found in the littoral zone of lakes, and there can be significant competition among the species. High densities of juvenile panfish can depress the density of aquatic insects and other prey so much that juvenile bass grow slowly and delay the shift to piscivory (eating fish; Olson et al. 1995). As a result, if panfish abundance increases due to poor predatory control by a reduced bass population, the ability of the bass population abundance to recover, through increased recruitment, may be hampered by competition between juvenile bass and juvenile panfish. Past and ongoing research initiatives demonstrate that the effects of bass on lake food webs and water quality are complex and of fundamental importance to lake ecosystems. Thus, maintaining the abundance, size structure, and genetic integrity of bass populations are key components to management of aquatic ecosystems in Michigan. ## Social and Economic Significance of Black Bass Fisheries Fishing for black bass is a major recreational activity in Michigan and across a large region of North America. There are approximately one-half million anglers in Michigan who predominately fish for black bass, representing ~30% of all state licensed anglers (USDOI 1999, 2001). In fact, Michigan ranks 11th nationally in number of bass anglers. Angler days spent fishing for bass in Michigan account for nearly 23% of the annual total in Michigan (i.e., nearly 4.7 of 19.8 million; USDOI 1999, 2001). Even on the Great Lakes and connecting waterways, where fishing opportunities are exceptionally diverse, black bass rank third in terms of number of anglers and first in effort (days of fishing). As individuals, these anglers spend an average of 13 days per year pursuing bass and invest \$642 annually in this pursuit. An estimate of the total economic impact of bass fishing activity in the state, \$321 million annually, should be considered a minimum given that bass fishing is probably the most heavily marketed fishery of all species and most sponsored fishing tournaments are directed at bass (Schramm et al. 1991). Moreover, ~11 million bass anglers in the U.S. spend over \$12.8 billion annually, an average exceeding \$1000 per angler (Bruce Shupp, Bass Angler Sportsmen's Society (B.A.S.S.), personal communication). With more than 1,000 tournaments per year, Michigan ranks fourth in the nation, and is the only northern state in the top-five tournament states (Kerr and Kamke 2003). By itself, this is a powerful statistic which attests to the quality of Michigan's aquatic resources in general and to its bass fisheries in particular. Currently we have no definitive numbers on the trend of bass fishing tournaments in Michigan, although, they are likely increasing given general trends. Tournaments are increasing nationwide (Bruce Shupp, B.A.S.S., personal communication, Wilde 2003) and in another top-five tournament state (Oklahoma), fishing tournaments increased by 55 percent between 1994 and 1998 (Gilliland 1998). Despite the increasing abundance of tournaments and "visibility" of tournament anglers, organized bass anglers represent a relatively small, unique sub-group of the half million bass anglers in Michigan. According to recent statistics (Ron Spitler, Michigan Chapter-B.A.S.S., personal communication), there are currently 70 B.A.S.S. Federation clubs in Michigan, with a total membership of about 1,000 people. Although it is estimated that there are approximately 20,000 "avid" bass anglers in Michigan, of that subgroup, only about 2,000 regularly compete in bass tournaments. Viewed within the context of all anglers, these data indicate that avid bass anglers constitute 1.25% of Michigan's 1.7 million anglers, and regular tournament fishers make up only 0.1% of Michigan's fishing population. Tournament anglers tend to be younger, fish roughly twice as much, belong to a club and perceive themselves as more skilled than nontournament anglers (Wilde et al. 1998). In addition, as compared with non-tournament anglers, competitive fishers place greater importance on catching larger, trophy-sized fish, developing their skills, winning a prize, and enjoying the challenge of the sport. Further, tournament anglers place less emphasis on keeping fish and are more likely to believe that bass released from tournaments survive. Though the Wilde et al. (1998) study evaluated black bass anglers in Texas (another top-five fishing tournament state), the results suggest that tournament anglers have certain behaviors and attitudes, and therefore expectations, regardless of the target species or geographic location. In contrast, generalized anglers tend to value the more contemplative aspects over the more competitive aspects of fishing. For example, in a Michigan study (Driver and Knopf 1976), warmwater lake anglers ranked the following motivations for fishing, in decreasing order of importance: experiencing nature; escaping; making a mental change; exploring; avoiding others' expectations; enjoying family; releasing tension; achieving; keeping fit; dominating or controlling; thrill-seeking. Similarly, black bass anglers in Texas, as a whole, gave high marks to experiencing natural surroundings, getting away from other people, recreating with family, and experiencing the catch as motivational factors in their fishing activities (Fedler and Ditton 1994). Given the different motivations of these two broad groups, it is perhaps not surprising that nontournament anglers perceive that bass tournaments negatively affect their fishing experiences, regardless of whether or not released fish survive (Wilde et al. 1998). As resource managers, we need to recognize that we need more specific information from both our tournament and non-tournament anglers in terms of basic fishery statistics (i.e., catch, effort, and harvest rates) and human dimensions data (i.e., perceptions, motivations and expectations of the resource; see Part 6). ## Part 2: Regulations ## Bass Seasonal Restrictions in Michigan and across the Nation Bass regulations: North America. Regulations that aim to restrict bass harvest or bass mortality through seasonal restrictions vary widely across the nation (Table 1). Quinn (2002) summarized the national status of bass seasonal restrictions in the year 2000. He reported there were 35 states, mostly southern and western states (primarily outside the native range of largemouth bass, see Part 3), which generally imposed no specific season closures on black bass fishing. A few other states had only minor seasonal restrictions. For example, Idaho, Missouri, and Montana all manage a minority of their waters with seasonal restrictions and/or restrictive minimum size limits and bag limits to promote increased abundance of large bass. In contrast to the southern and western states, the majority of states in the northeastern U.S. and Canadian provinces routinely practice more restrictive regulations. Five states (Maine, Michigan, Minnesota, New York and Vermont) and the province of Ontario had some period of closed bass season in 2000. Quinn (2002) reported that six states, primarily in the northeast U.S. (New Hampshire, Vermont, Pennsylvania, Maryland, New Jersey, and Hawaii) had catch-and-release only seasons for black bass during the spring. Some states applied special stipulations to their catch-andrelease seasons such as no live bait (New Hampshire and Vermont) or no targeting of bass on nests (Pennsylvania). In addition, several other northern states (Minnesota, Wisconsin, and New York) have established special catch-and-release regulations for selected waters, and the Canadian province of Ontario has enacted season restrictions and spawning sanctuaries to protect bass populations. More recently, Ohio has proposed a spawning season harvest restriction on its Lake Erie waters, and Illinois has invoked a spawning season closure on most of its major rivers (see Part 5, Scenario
5). It is noteworthy that the total regulatory package for black bass within these various jurisdictions is highly diversified. Length limits are used by some states (generally 10 inches up to 14 inches) to restrict harvest, while others have no length limits. Daily bag limits for summer harvest seasons range from 3 to 6 fish across Northeastern states. Even the opening date of the harvest season, for those states with closed seasons, varies widely. Among those Northeast states with statewide, early catch-and-release seasons for black bass, the statewide harvest season opens in mid-June (Maryland, New Hampshire, New Jersey, Pennsylvania, and Vermont). Overall, relatively late harvest openings (e.g., mid June) that occur substantially later than Michigan's Memorial Day weekend opening likely reflect an effort on the part of fisheries managers to "compensate" for the increased mortality from hooking by early season catch-and-release anglers. Viewed across the contemporary distribution of black bass, regulations are more restrictive in the northern areas of the species' native range, reflecting geographic gradients in climate and overall productivity of aquatic systems. Further, the high degree of diversity in regulations used to manage bass fisheries across the northeastern portion of the country reflects not only the wide range of habitats supporting bass fisheries in this region of the country, but also regional diversity in bass anglers, and some level of uncertainty by fisheries managers about the risk to local bass populations associated with statewide early season catch-and-release fishing. As described below (see Part 4), predicting mortality rates throughout the season continues to challenge fisheries managers, and likely underlies the variation in regulations that is present today. ## Bass Regulations: Michigan. Seasonal restriction of bass fishing in Michigan has become a controversial fisheries management tool. A vocal component of Michigan bass anglers desire relaxed seasonal restrictions, allowing additional bass fishing opportunities, particularly prior to the present legal harvest season opening date (last Saturday before Memorial Day). Some of these anglers are proponents of legal catch-and-immediate-release (CIR) fishing during an extended spring season, while others desire more catch-and-keep or catch-and-delayed-release (CDR) fishing during an extended spring season. Still others oppose season expansion, expressing concern that fishing over nesting bass may be detrimental to the fishery. Michigan's black bass season and size limits have undergone considerable changes since regulations were first invoked in the early 1900's. The first minimum size limit established was 10 inches in 1932 and the daily bag limit was 5 bass (Table 2). The minimum size limit became more restrictive through time – changing to 12 inches in 1976 and then to 14 inches in inland waters in 1993, and to 14 inches in Great Lakes waters in 1995. Except for a few exceptions, daily bag limits have been 5 fish in combination with walleye *Stizostedion vitreum* and northern pike *Esox lucius*. Bass seasons have also varied from an all-year harvest season in the early 1800's to a May 20th opener in 1900. In 1909 the opening day of bass season was changed to June 15, then in 1929 to June 25. In 1951 the season changed to the 3rd Saturday in June and remained there for most waters until 1962 when it was changed to June 1. In 1968, bass seasons in the St. Clair System (defined here as the St. Clair River, Lake St. Clair and the Detroit River) remained with mid-to late June openers, while the remainder of the state went to seasons with late May opening days (Table 2). Bass fishing in Michigan is currently regulated with a mixture of closed seasons, and size and bag limits, in part due to the diversity of perspectives regarding bass populations and their management. In the majority of Michigan waters, the minimum size limit is 14 inches, allowing nearly all black bass the opportunity to spawn at least once prior to legal harvest (see Part 3). The daily bag limit is 5 fish, in combination with other predators such as walleye and northern pike. The possession season (except on some select waters) is from the Saturday of Memorial Day weekend through December 31 (with the exception of a 3rd Saturday in June opening in the Lake St. Clair System). During the closed season it is illegal to harvest, possess, or attempt to catch bass. The closed season is intended to restrict harvest and/or possession during the spring, when nesting males are particularly vulnerable to fishing (see Part 4), thus providing some reduction in total annual fishing mortality. The closed season also is intended to promote bass recruitment to some degree, by minimizing angler disruption of spawning and nest-guarding males. In addition to the statewide bass season regulation, special seasonal regulations for bass fishing are in place for various waters across the state. Since 1988 a special early bass season has been in effect for 6 large southern Michigan lakes (see Appendix). On these lakes, CIR fishing for bass (no possession) is legal from April 1 to the statewide possession season opening day. A total of 16 other lakes are managed with special seasons to provide quality or trophy bass fishing opportunities. Many of these lakes are year-round CIR-only lakes, or lakes with very restrictive bag and size limits. The protection afforded to spawning bass by the statewide closed season in Michigan varies greatly depending in large part upon the geographic location within the state and spring warming rates. During years with early spring warming, many bass in southern Michigan will complete spawning and nesting activity prior to the season opener. However, in many northern waters, black bass will still be guarding nests in early June. During a year with a cold, delayed spring warm-up, much of the bass spawning in the state may occur after the current season opener. As summarized below (see Part 3), bass recruitment may be strongest in years when spawning occurs relatively early, resulting in large age-0 fish in the fall that enjoy comparatively high overwinter survival. Therefore, in Michigan, cool years may represent a "double threat" to bass recruitment in the form of (a) delayed spawning (resulting in smaller age-0 fish in the fall that experience higher overwinter mortality), and (b) increased hooking and harvest mortality due to a greater proportion of the nesting season occurring after the opening of the bass fishing season. Compliance issues: The only available data on the level of compliance with the Michigan closed season come from Schneider et al. (1991). These authors reported that 44 percent of general anglers and 69 percent of bass anglers regularly fished for bass during the closed season on six southern Michigan lakes. Law Enforcement Division does not have compiled records of ticketed violations of bass seasons. Anecdotal reports and biologists' observations suggest that compliance has been decreasing in recent years. Moreover, an informal poll of Michigan Conservation Officers in the southern districts showed agreement that pre-season fishing for bass (i.e., non-compliance with the existing season) has been increasing. To quote one synopsis (District 11), "Compared to the early 90's, the pre-season bass fishing has doubled or even tripled on some lakes. The bad thing that occurs is that these fishermen are targeting bass on their beds.". During April and early May, when the season for northern pike, walleye, and panfish is open, some anglers illegally target black bass for CIR (no possession) fishing under the guise of fishing for another species. This practice creates a particularly difficult law enforcement situation for Conservation Officers who must interpret the intent of the angler. Furthermore, the Law Enforcement Division is concerned that most county judges and prosecutors would not entertain an "attempt to take fish during closed season" charge because the chance of proving the case is slight, in light of the fact that anglers can legally be fishing for other large predators beginning the last Saturday in April each year. Likewise, other jurisdictions have reported significant levels of non-compliance with bass seasons. In several Ontario waterbodies, for example, average percentage of anglers targeting spawning bass has ranged from 19 to 63 percent (Philipp et al. 1997, Kubacki et al. 2002). In fact, Philipp et al. (1997) concluded that compliance in closed fishing areas can be so minimal that illegal fishing can substantially reduce bass fry production. The identified mechanism was nest abandonment and was exacerbated by increased angler handling times and predation of fry in unguarded nests. These researchers felt that pre-season, illegal fishing was becoming so pervasive that they recommended fisheries managers consider progressive seasonal regulations such as extending closures, length limits and sanctuaries for the entire province. Other upper Midwest jurisdictions such as Pennsylvania, Ohio and Indiana have or are considering instituting similar, increasingly conservative management approaches in recognition of new or increasing pressures on their bass fisheries. ## Part 3. Black Bass Biology Largemouth and smallmouth bass are nearly ubiquitous in Michigan's cool- and warmwater habitats. Maps of the geographic distribution of these species can be found on the MDNR web site (http://www.michigan.gov/dnr, then choose Publications & Maps | On-line Maps | Fish Atlas). A good understanding of the life history of these species is integral to their management. For example, each of them has life history characteristics which may make them especially vulnerable to fishing pressure at certain times of the year. A brief overview of largemouth and smallmouth bass habitat requirements, population
characteristics, and reproductive biology is presented below. ### Habitat requirements. The native range of largemouth bass is the largest of the black basses and extends from the Atlantic coast west to central Texas. The northern edge of the range includes the Great Lakes basin, exclusive of Lake Superior but including the upper St. Lawrence River (Macrimmon and Robbins 1973). The species has been introduced and naturalized in many waters outside its native range, including waters in Michigan's Upper Peninsula (Becker 1983), and is now found across the continent from the Gulf Coast to the southern fringe of Canada (MacCrimmon and Robbins 1975). The largemouth bass is one of the most widely distributed sportfish in Michigan. The habitat of largemouth bass is primarily lakes, ponds, oxbows and areas of quiet flow in river systems. This species does best in clear waters with abundant vegetation (Trautman 1957). Considered a warmwater species, the largemouth bass prefers water temperatures of 81-86°F (Becker 1983). However, largemouth bass is intolerant of low dissolved oxygen concentrations and is therefore susceptible to winterkill in its weedy, high-oxygen-demand habitat (Tonn and Magnuson 1982, Magnuson et al. 1998). In general, largemouth bass can be characterized as an opportunistic feeder, with feeding habits that vary somewhat predictably with bass life stage. Foods of fingerling largemouth bass consist of small crustaceans such as copepods, cladocerans, and ostracods. As bass approach 2-3 inches, fish, insects and aquatic insect larvae become part of the diet. Although adult largemouth bass are primarily fisheating predators, prey such as crayfish, insects, amphibians and small mammals are also included in their diets (Mraz et al. 1963, Scott and Crossman 1973, Heidinger 1975). Smallmouth bass, *Micropterus dolomieu*, were originally limited in range to eastern central North America, but have now been widely stocked elsewhere (Scott and Crossman 1998). Smallmouth bass is a native species common to many Michigan water bodies, and is found in both lotic and lentic environments. Unlike the warm, weedy lakes and slow moving rivers preferred by the largemouth bass, cooler lakes, streams and rivers are preferred by smallmouth bass. Lakes which hold populations of smallmouth bass are generally over 100 acres in size, over 30 feet deep and thermally stratified, and have clear water and large areas with rock or gravel substrate (Coble 1975, Scott and Crossman 1998, Olson et al. 2003). In lotic environments, smallmouth bass prefer cool, clear rivers with moderate current, rock and gravel substrate, and nearby cover (Coble 1975). The preferred temperature of smallmouth bass is 68.5-70.3°F (Scott and Crossman 1998). Similar to largemouth bass feeding habits, diet of smallmouth bass also changes as the fish grows. Young bass typically eat copepods and cladocerans, changing to insects and small fish as they grow. Crayfish, insects, and small fish comprise the diet of adult smallmouth bass (Carlander 1977). While both largemouth and smallmouth bass are distributed throughout Michigan, largemouth are more typically found in lakes and smallmouth are more typically found in rivers. There are, however, many lakes with excellent smallmouth bass populations, particularly in the northern part of the state (see habitat requirements, above). Smallmouth bass are also widely distributed in the nearshore zone of Michigan's Great Lakes waters. ### Fish health. Both largemouth and smallmouth bass are most vulnerable to predation early in their life cycle. Predators on bass eggs and larvae include a variety of native (white sucker *Catostomus commersoni*, several species of sunfish, rock bass *Ambloplites rupestris*, yellow perch *Perca flavescens*, and catfish) and exotic (common carp *Cyprinus carpio* and round goby *Neogobius melanostomus*) fishes, as well as turtles and crayfish (Carlander 1977, Scott and Crossman 1998, Steinhart et al. in press). Predation on eggs and larvae increases when the guarding adult male is removed from or abandons the nest, as discussed below (see *Part 4*). Largemouth and smallmouth bass are parasitized by a wide variety of organisms including protozoans, nematodes, tremetodes, cestodes, leeches, chestnut lamprey, and mollusks and crustaceans. Of particular concern are those that affect the quality of the flesh (such as black spot and yellow grub) and the bass tapeworm which can result in sterility of the infected bass and reduce reproductive potential of the affected population (Scott and Crossman 1973, Macrimmon and Robbins 1975). An emerging issue: largemouth bass virus. A recent concern for bass management has been the sudden spread of a new fatal virus. Largemouth bass virus (LMBV) was first discovered in the U.S. in 1995 in the Santee-Cooper Reservoir of South Carolina, where an estimated 1,000 largemouth bass died. The virus has now been found in 17 states. The first reports of this disease in Michigan occurred in 2000 on Lake George, Branch County. It has since been confirmed in several other Michigan lakes. Of 16 lakes tested across southern Lower Michigan in 2002, five were positive for the virus and two of these lakes, which were also popular bass fisheries, suffered significant adult bass mortalities. Reports of significant bass kills in other states are growing. Although indications are that most populations will recover within a few years, not enough is known about the virus to determine if it will have long-lasting effects on bass populations. Fish pathologists suggest that reduced stress on bass populations, especially during the warm summer months, will help bass to be more resistant to the disease. Considering the very important predatory role of largemouth bass in inland lakes, and their importance as a game species, this new disease threat must be treated as another potential risk to bass fisheries when considering management options. ## Abundance, growth rates, and mortality rates. The primary charge of SALBRC has been to anticipate the likely effects of early season fishing on the quality (size structure and density) and sustainability (recruitment) of bass fisheries. Size structure is determined by growth and mortality rates. Recruitment is driven by aspects of adult abundance, fecundity, nesting success, and first year survival. Below, we review the extent to which these population characteristics and rates vary across Michigan waters, in particular, and across the geographic range of each species, more generally. Subsequently, we review the literature (see Part 4) regarding the effects of early season fishing on these factors that underlie the quality and sustainability of black bass fisheries. Black bass abundance is highly variable among aquatic systems, although some general patterns relating abundance to key environmental variables are apparent. The largemouth bass attains its greatest abundance in shallow weedy lakes, drowned-river mouths and backwaters. Population estimates for largemouth bass >10 inches reported for four southern Michigan lakes ranged from 9 to 50 bass per acre (Goudy 1981). Population estimates for six relatively small (<80 acres) Upper Peninsula inland lakes reported by Wagner (1988) ranged from 1 to 40 individuals per acre (0.6 to 16.3 individuals per hectare) and averaged 15.3 per acre. Wagner (1988) concluded that abundance of largemouth bass in southern Michigan lakes was four times greater than in Upper Peninsula lakes and biomass was approximately five times greater. Population densities also differ between exploited and unfished lakes. For example, following the five year experimental fishery closure of 136 acre Mill Lake in Washtenaw County, total largemouth bass densities were estimated to be as high as 57.3 per acre (23.2 per hectare; Goudy 1981). When the fishery was reopened, the largemouth bass population was reduced to eight legal (10 inch or greater) bass per acre in three days of fishing. During those three days, 685 bass were harvested, representing 35% of the 1,958 bass estimated to be in the lake when it was re-opened to fishing (Schneider 1971). Similarly, Little Rock Lake in northern Wisconsin was closed to fishing from 1984 to 1990. During the study period largemouth bass did not become more abundant; however, annual survival increased from 20 to 70 percent leading to an increase in average age and size. During this period researchers observed higher nesting rates and because guarding males were larger in size, nest predation was lower leading to higher nesting success and an increase in August age-0 bass abundances (Swenson 2002). In Michigan, while some eutrophic lakes hold populations of smallmouth bass, more often, large, cool, clear lakes with rocky substrates will harbor greater densities of this species than shallow, warm, weedy turbid lakes. Densities of legal-sized smallmouth bass in Upper Peninsula and northern Lower Peninsula lakes have ranged from 0.9 – 18.5 individuals per acre in exploited lakes, whereas unexploited populations in the Upper Peninsula can reach densities of 22.6 legal smallmouth bass per acre (J. Schneider, MDNR, unpublished data). The minimum legal size at the time of Schneider's study was 10 inches. In comparison, the average density of smallmouth bass > 10 inches in the six lake experimental study of early season fishing (see Appendix) was approximately 6.7 per acre. Smallmouth bass are also common in many river systems in the state. From 1982 – 1989, several rivers were sampled using rotenone. Of six southern Michigan rivers sampled, the mean density of legal-sized smallmouth bass at stations where smallmouth bass were present ranged from 1 per acre in the Paw-Paw River to 4.25 per acre in the Battle Creek River (Towns 1984, 1985, 1987, and 1988, Dexter 1991, Wesley and Duffy 2003). Similar to abundance, bass growth rates are highly variable and correlated with several environmental factors.
Beamesderfer and North (1995) analyzed data from 698 populations of largemouth bass (from 42 states and provinces) and 409 populations of smallmouth bass (from 34 states and provinces), spanning the geographic range of each species in the U.S. and Canada. The age at which largemouth bass reached ~11.75 inches (300 mm) varied from 1 to 10 years; the age at which smallmouth bass reached ~11 inches (280 mm) varied from 2 to 9 years. For both species, these ages were positively correlated with latitude and negatively correlated with mean air temperature and degree-days exceeding 50°F. For largemouth bass, these ages were also positively correlated with elevation. In addition, Scott and Crossman (1998) demonstrate that smallmouth bass growth rates vary across different parts of their distribution. For example, fall size of age-0 smallmouth bass increases from north to south (Scott and Crossman 1998). Across Michigan, temperature varies quite broadly, as evidenced by statewide patterns of frost-free days (Figure 1). Somewhat surprisingly, preliminary analysis of historic fish survey data collected by Fisheries Division (approximately 300 surveys spanning 1960 – 2000) indicates that size at age (an indicator of growth) does not differ predictably along a latitudinal gradient within Michigan, for either largemouth or smallmouth bass (Bremigan and Wagner, MSU, unpublished data). Additional data entry and analyses are underway to better determine if growth rates consistently differ between the Lower and Upper Peninsulas. For largemouth bass, feeding and growth cease at temperatures below 50°F (Mraz et al. 1963). Therefore, in Michigan, growth of largemouth bass is seasonal and occurs June through September (Latta 1974). Based on statewide average growth information, largemouth bass attain legal harvest size of 14 inches at a minimum of age 5. The MDNR, Fisheries Division conducts a Master Angler Program which results in reports of "trophy-sized" fish which meet certain minimum entry sizes for each species. The minimum entry lengths for a Master Angler catch-and-release fish are 22 inches and 21 inches for largemouth and smallmouth bass, respectively. Individuals of this size likely exceed 10 years of age for both species (Schneider et al. 2000). ## Reproductive success/recruitment. Recruitment is notoriously variable in fishes. Fisheries managers have long sought to determine what factors underlie this variability. In part, much emphasis has been placed on characterizing the relationship between abundance of adults ("stock" being potential spawners) and subsequent offspring that "recruit" to the population. For both largemouth and smallmouth bass, there appears to be no strong relationship between stock size and number of recruits, except at very low levels of stock size. Kubacki et al. (2002) attribute this apparent lack of a stock-recruit relationship to three facets of bass life history. First, the percentage of adults in a bass population that attempt to spawn in a given year is variable and often represents a small fraction of the total (Raffetto et al. 1990). Secondly, those adults that do initiate spawning behavior in a given year experience variable mating success (fertilized eggs). Finally, the reproductive success for those nests receiving fertilized eggs is highly variable. Indeed, the pond experiments of Reynolds and Babb (1978) and Laarman and Merna (1980) showed no consistent relationship between the number of adult largemouth bass and the number of recruits. However, recent studies have begun to delineate empirical relationships for both species of bass (Buynack and Mitchell 1998, Kubacki et al. 2002 citing Svec 2000). Similarly, Ridgway and Shuter (1997) found the abundance of age-0 smallmouth bass declined as the daily probability of capture of nesting males increased. Latta (1974) reviewed the literature on largemouth bass as he considered the implications of increasing Michigan's minimum size limit from 10 inches to 12 inches, a statewide change that was implemented in 1976. In this 1974 review, Latta noted that "the relationship between spawning stock and size of the year class produced is unknown." Almost 30 years later, writing in the summary paper of the recent symposium on black bass, Ridgway and Philipp (2002) express a similar evaluation of our understanding as they comment specifically on the population effects of fishing nesting bass. "Because we lack any clear understanding of the nature of the spawner abundance and recruitment relationship in Micropterus species, the population level consequences of this activity remain unclear" (Ridgway and Philipp 2002, p. 722). Ridgway and Philipp (2002) urge fisheries managers to use caution, and provide a quote from Hilborn and Walters' (1992) review of stock and recruitment models in fisheries assessments. The quote concludes: "Any fisheries manager who acts as if recruitment will remain constant as a fishery increases is foolish" (Hilborn and Walters 1992, p. 242). Stock-recruitment relationships are difficult to discern, in part, because so many factors can influence recruitment in addition to adult abundance. Intuitively, at some abundance level, and to some unknown extent, adult abundance must contribute to recruitment variability (i.e., zero offspring will be produced by zero adult density). In addition, recruitment of black bass can be influenced by many factors that affect egg production and age-0 survival through the first winter. Some factors may be much more influential than others, and the relative influence of various factors may vary among populations and among years. Generally speaking, the role of temperature in determining recruitment is potentially quite pervasive. Casselman et al. (2002) examined data from 1973 to 1999 on year-class strength of smallmouth bass in eastern Lake Ontario. They found that water temperature in July and August could explain 46% of the annual variation in relative year-class strength, with warmer summer water temperatures associated with larger year classes. Einhouse et al. (2002) also found summer water temperatures played an important role in determining age-0 abundance and subsequent year class strength. Bryant and Smith (1988) found similar results for smallmouth bass recruitment patterns in Lake St. Clair in the 1970s and early 1980s. Likewise, Clady (1975) demonstrated a positive relationship between smallmouth bass year-class strength and June-October air temperatures during the first year of life in several Sylvania Tract lakes. Although the quantitative relationships linking temperature and other environmental variables to recruitment continue to be investigated, some of the basic patterns are well understood. The number of young bass surviving through their first winter will be the product of three main factors: (1) the abundance of fertilized eggs (a function of individual fecundity, age/size at maturity, and the number of adult spawners), (2) nesting success (a function of hatching success and subsequent survival of fry while on the nest), and (3) first summer/winter survival (post-nest survival of age-0 fish over their first summer and winter of life). ### (1) Abundance of fertilized eggs. Fecundity: For largemouth bass, spawning takes place when water temperatures are 62 - 65 °F. Estimates of largemouth bass fecundity vary widely. Scott and Crossman (1973) report egg counts ranging from 2,000-109,000 per female or 2,000-7,000 per pound of female, whereas Heidinger (1975) provides estimates ranging up to 80,000 eggs per pound of female. In their pond studies of southern Michigan largemouth bass, Laarman and Schneider (1985) found an average of 30,000 eggs per pound of female. Clady (1970) reported Upper Peninsula largemouth bass were less fecund than those in southern Michigan, producing about 10,000 eggs per female. A possible explanation for the wide range in fecundity estimates is the uncertainty associated with judging egg maturity (Laarman and Schneider 1985). A further complication in evaluating fecundity is that not all mature eggs may be released (Clady 1970). Although female age does not have a significant effect on fecundity (after accounting for female weight), fecundity appears to be density-dependent. Female bass growing in low-density situations produce more eggs per pound than female bass growing in high-density situations (Laarman and Merna1980, Laarman and Schneider 1985). Female largemouth bass may spawn with several males on several different nests. Successful bass nests have been reported to contain approximately 5,000 to 43,000 eggs (Mraz et al. 1963, Heidinger 1975). Smallmouth bass spawn at somewhat cooler water temperatures, typically 55 to 68 °F (Scott and Crossman 1998), usually between late April and early July in Michigan. Estimates of smallmouth bass fecundity vary widely, but it is generally agreed that a female smallmouth bass can produce between 2,000 and 15,000 eggs, or as many as 7,000 eggs per pound of body weight (Coble 1975, Carlander 1977, Scott and Crossman 1998). Like other members of the sunfish family, the reproductive strategy of both largemouth and smallmouth bass is to lay relatively few eggs, but guard them well. Females of many other freshwater species that do not invest as much in parental care typically can produce many more eggs. A female walleye, for example, can produce up to 612,000 eggs, yellow perch up to 109,000 eggs, and northern pike up to about 97,000 eggs (Carlander 1969, Carlander 1977, Scott and Crossman 1998). Size/age to maturity: Body size influences age at maturity. In his review of largemouth bass literature, Heidinger (1975) reported sexual maturity of largemouth bass occurs when the females reach a length of approximately 10 inches and that males mature at slightly smaller sizes. In a pond experiment in Michigan involving 271 largemouth bass, Laarman and Schneider (1985) reported for both sexes that all bass over 9.0 inches
which were 2 or more years of age were sexually mature. The results of a study of three Upper Peninsula lakes (Clady 1970) suggest potential regional differences in age of sexual maturity. In the studied populations, largemouth bass reached maturity at larger sizes and older ages (age 5) than southern Michigan populations. However, these results are from a small subset of lakes and may not be representative of northern Michigan largemouth populations. For typical growth rates of largemouth bass in Michigan, size in May (before spawning begins) is 7.1 inches for age 2s, 9.4 inches for age 3s, 11.6 inches for age 4s, and 13.2 inches for age 5s (Schneider et al. 2000). For fish growing at these average rates, age-2 males and females would not yet be mature, but all age-3 males and females would be mature. This means that in populations of largemouth bass growing according to the state average, many male and female largemouth bass would be able to reproduce for three years before entering the fishery (14-inch minimum size limit) in the summer as age-5 fish, although not all sexually mature bass spawn each year (see "Number of individuals reproducing" below). Maturity for male smallmouth bass begins at ages 2-4, while females mature at ages 3-5 (Coble 1975). This corresponds to lengths of 7.5-14.4 inches and 10.8-15.3 inches in Michigan for male and female smallmouth bass, respectively (Schneider et al. 2000). Latta (1963) studied smallmouth bass at Waugoshance Point in northern Lake Michigan (45° 45' N latitude). He found that males matured at about 10 inches and females at about 12.5 inches. Ridgway et al. (1991) examined smallmouth bass in Lake Opeongo, Ontario (45° 42' N latitude, about the same latitude as Waugoshance Point and Escanaba, Michigan), and determined that about 20% of the age-4 males were mature, about 78% of the age-5 and age-6 males were mature, and 100% of the age-7 and older males were mature. In Nebish Lake, Wisconsin, the fastest-growing male smallmouth bass matured as early as age-3 (as small as 7.9 inches), whereas the slowest-growing males did not mature until age-5; fecundity-length regressions indicated that females matured at 8.7 inches (age-4; Raffetto et al. 1990, Baylis et al. 1993). With typical growth rates of smallmouth bass in Michigan, size in May is 7.5 inches for age 2s, 10.8 inches for age 3s, 12.6 inches for age 4s, and 14.4 inches for age 5s. Bass growing at the state average rate are 14.0 inches in August-September of age 4 (Schneider et al. 2000), and thus would enter the fishery (14-inch minimum size limit) in the late summer as age-4 fish. It is likely that many male smallmouth bass would be able to reproduce for two years before entering the fishery at age 4. Because of the effect of fish size on maturity (Baylis et al. 1993) and because fish at higher densities tend to grow more slowly, the time to reach maturity often increases with density. So we expect bass growth rate to be lower, and the time to reach maturity to be longer, at higher latitudes, higher elevations, lower mean air temperatures, lower degree-days, and higher densities (Beamesderfer and North 1995). Number of individuals reproducing: Only a fraction of the mature bass in a population reproduce in a given year. Raffetto et al. (1990) intensively studied the smallmouth bass population in 111 acre (45-hectare) Nebish Lake in north-central Wisconsin. Over a four-year period only 39% of adult males nested (range: 17 to 55%) and only 27% (range: 11 to 33%) of the adult males in the population actually received eggs (Baylis et al. 1993). #### (2) Nesting success. Largemouth bass move toward the warmer shallow shorelines shortly after spring ice-out. Nest building in Michigan generally does not occur until the water temperature exceeds 60°F (Scott and Crossman 1973, Heidinger 1975). In southern Michigan spawning takes place from early May through mid-June. In the Upper Peninsula spawning occurs from late May through late June (Latta 1974) or mid-July. Prior to spawning, the male bass selects a nest site in 1 to 4 feet of water. Nests may be constructed anywhere in a waterbody; however, due to site-specific features it is not uncommon to find nests grouped at certain locations. These areas are typically warmer or offer better protection from excessive wave action. Nests are constructed in a variety of substrates including sand, marl, and soft mud. In general, nests constructed on harder substrates are found in shallower locations (Scott and Crossman 1973, Heidinger 1975). Smallmouth bass will also move toward shore in early spring. Nest building generally begins when temperatures exceed 55°F, but spawning typically does not take place until temperatures reach 61-65°F (Scott and Crossman 1998). Male smallmouth bass build nests 1 to 6 feet in diameter in 2 to 20 feet of water (Carlander 1977, Scott and Crossman 1998). The timing of spawning activity in Michigan generally occurs from early May to late June, although spawning into early July occurs in some years. Nests are generally built in gravel areas, but sand, silt, or organic substrate may be used when associated with cover (Scott and Crossman 1998, Saunders et al. 2002). For both species, after eggs are fertilized, the male maintains the nest by continuous fanning of the eggs and aggressively defends the nest from predators such as bluegills, gobies, and crayfish. During this period the males do not actively forage, but they will "mouth" potential predators (fish, crayfish, artificial lures) and remove them from the nest. Hatching time is short; with stable water temperatures eggs hatch in 5 to 7 days. The fingerlings remain as a brood for the next several weeks. During this period the male continues to guard the brood. The male bass will guard the nest and fry up to 28 days after the eggs hatch, during the period when the fry are most vulnerable to predation. This guarding behavior is particularly prone to being affected by an early catch-and-release season. ## (3) First summer/winter survival. After dispersal from the nest, bass inhabit littoral (nearshore) areas. Summer growth rates will depend in part on prey availability (especially that of young centrarchids, such as bluegill), habitat features (e.g., aquatic plants may influence foraging success) and temperature. Growth and survival of age-0 black bass are frequently observed to be density-dependent, with lower density leading to faster growth and higher survival (Parkos and Wahl 2002, Ridgway et al. 2002). Most research on post-nesting effects on recruitment has focused on the importance of the size attained by age-0 bass in the fall to overwinter survival. In many cases, larger age-0 bass in the fall may have the energy stores needed for overwinter survival, such that relatively large age-0 fish experience higher overwinter survival rates than smaller age-0 fish (Gutreuter and Anderson 1985, Ludsin and DeVries 1997, Garvey et al. 1998a), and likely contribute the most individuals to the newly formed year class (Pine et al. 2000). The timing of adult reproduction also appears to play an important role in determining age-0 fall size. For example, larger male smallmouth bass tend to spawn earlier than smaller adult males in Lake Opeongo, Ontario (Ridgway et al. 1991). Other studies in northern lakes have also found that large adult smallmouth bass spawn earlier than smaller adults (Baylis et al. 1993, Lukas and Orth 1995, Wiegmann et al. 1997). Although studies in Ohio reservoirs could detect no such pattern for largemouth bass (Garvey et al. 1998b), in pond experiments, large adult largemouth bass tended to spawn earlier than small adults (Goodgame and Miranda (1993). The general pattern that larger black bass adults tend to spawn earlier has two important implications. First, offspring of larger bass would tend to hatch sooner, have a longer time to grow, and reach a larger size before winter compared to offspring of smaller bass. Thus, reproductive success of large males may be particularly important to recruitment. As a result, fishing on the earlier and larger nesting males may have a more detrimental effect on recruitment than fishing on later and smaller nesting males. Second, it means that fishing for nesting bass during the earliest period of nesting would tend to catch larger bass. This is consistent with data compiled from Michigan's Master Angler Program records, showing that a disproportionately high number of Master Angler black bass tend to be caught in the first week of the bass season in May (Figure 2). This likely is one of the reasons that some anglers would like to see an expansion of the bass season, or, at least early season catch-and-release fishing for bass. ## Part 4. Effects of early season fishing on quality and sustainability of bass fisheries. Managing fisheries for naturally sustaining fish populations with favorable angler catch rates of large fish requires that individual growth rates of fish be sufficiently high and mortality rates be sufficiently low that appreciable numbers of fish grow and survive to large size. Managers can set fishing regulations (such as minimum length, bag, and/or season limits) that constrain harvest levels of fish to support fish survival to large size. Further, it is a widely held view that catch-and-release fishing can minimize fishing mortality, such that fish grow to large, desired size. However, it may be less well recognized that catchand-release fishing can result in unintended mortality to fish and/or disruption of reproductive behavior. For example, in a review by Wilde (1998), typical initial (prior to release) and delayed (within a few days following release) mortality rates of tournament-caught fish were 1.5% and 8.3% at 59°F (15°C), respectively. These values rose to 7.1% and 26.7% at 86°F (30°C). Temperature is clearly an important determinant of hooking mortality. In addition, aspects of handling, such as play time, air
exposure time. and livewell crowding also contribute to varying levels of hooking mortality (Meals and Miranda 1994, Gilliland 2002, Wilde 2003), and removal of bass from nests, even if only temporary, can increase predation risk to unquarded nests and the probability of nest abandonment and failure. Therefore, we seek to address the question, "Would an extended catch-and-release fishing season for black bass result in unacceptably high levels of hooking mortality (especially of large fish) and/or unacceptably low levels of reproductive success?". ## Winter Fishing Currently, bass fishing in Michigan is closed from January 1 to the Memorial Day weekend. Extending the bass fishing season (either as catch and release, or catch and harvest) earlier in the year could involve winter/early spring months prior to the nesting season, as well as the nesting season. We anticipate that there would be relatively little effect of winter fishing on bass populations. Fishing done in the earliest part of the calendar year will usually be ice fishing. Catch rates for black bass tend to be low during January and February compared with summer. Recent large-lake creel surveys for Houghton Lake and Michigamme Reservoir document this pattern (MDNR, Fisheries Division files). Relatively few bass are likely to be caught (compared to several other sportfish) because low temperatures (i.e., <50°F) tend to inhibit bass foraging behavior (Johnson and Charlton 1960, Keast 1968, Adams et al. 1982, citing Warden and Lorio 1975, Garvey et al. 1998a, and Fullerton et al. 2000). The biological effect of catching and releasing bass in cold temperatures is associated primarily with hooking mortality. Although gear types typically associated with ice fishing are unlikely to minimize the probability of hooking mortality, in general, hooking mortality is reduced at low temperatures (Muoneke and Childress 1994). Therefore, the biological effects of winter fishing are likely to be relatively minimal. In contrast, the biological effects of fishing on nesting bass are likely much greater. #### Effects of Early Season Fishing: Michigan's Study of Six Lakes In the late 1980s, the effects of an "early" catch-and-release season on largemouth and smallmouth bass populations were evaluated with an experimental regulation on six lakes in southern Michigan. Unfortunately, as a result of several factors, a properly designed study to evaluate the effect of the regulation on the bass populations in the lakes was not implemented. Instead, a valiant, but flawed, attempt to patch together an evaluation was conducted for three years. Schneider et al. (1989, 1991) reported the results of that evaluation. The primary problems with the study included: a biased selection of lakes, inadequate assessment and analysis of recruitment, and a lack of long-term assessment of the impact on the abundance and size structure of the bass population. All of the lakes were on rivers, so there was opportunity for movement of bass into the lakes, potentially mitigating effects of diminished recruitment and decreasing the chance of detecting any detrimental effects of the regulation. The strength of the evaluation was catch surveys at some of the lakes that produced angler opinion, catch, and effort data. The survey results demonstrated that a majority of the anglers interviewed were bass anglers, regularly practiced catch-and-release fishing, and supported the regulation change. Over 40% of all anglers interviewed admitted to fishing illegally for bass during the closed season in 1987. The catch surveys indicated that the early bass season had little effect on the fisheries of the lakes. A detailed review of the Schneider et al. (1991) report is presented in Appendix I. The review concluded that the six-lake study would have been able to detect only certain extremely large negative effects and that further study was needed to judge whether early season fishing would have long-term negative effects on bass populations in Michigan lakes. ## Effects of Early Season Fishing on Size Structure: Importance of Adult Physiology and Mortality Given the shortcomings of this previous evaluation, and in light of more recent research findings, we turn now to a review of the literature, addressing the question: "Does catch-and-release fishing during the nesting season result in disproportionately higher hooking mortality (especially of large fish) and/or lower reproductive success as compared to catch-and-release fishing that occurs at other times of the year?". Higher mortality rates of fish during the spawning and nesting season, as compared to later in the summer, could result from two main factors: higher catchability of pre-spawning or nesting males in the spawning and nesting season, and/or higher physiological stress of nesting males. Lower reproductive success could result from displacement of adults and/or reduced ability of adults to protect nests and offspring. We review evidence below. Catchability. Nesting males are estimated to be twice as active as non-nesting males; hence, they expend more energy than non-nesting males (Cooke et al. 2000), especially considering that the nesting period can last up to five weeks (Neves 1975). Nesting male bass are also quite vulnerable to fishing because many artificial lures mimic potential brood predators. As a result, nesting male bass will attack these perceived predators. For example, Philipp et al. (1997) reported that over 70 percent of nesting bass struck a fishing lure cast near the nest. Further, analysis of Master Angler catch data from Michigan waters indicates that large bass may be particularly vulnerable to fishing during the spawning and nesting season (Figure 2). A substantial proportion of the black bass Master Angler entries are caught during the first weeks of the current legal season (starting the Saturday of Memorial Day weekend). In fact, the highest weekly catch of smallmouth bass > 21 inches occurred during this time period. Additionally, several master angler catches were reported from pre-season weeks, further demonstrating that large bass are vulnerable at this time. Other aspects of catchability also are pertinent to the topic of black bass fishing regulations. First, catchand-release will only be effective if it is likely that an individual bass will be captured again or is able to reproduce after being captured. Generally speaking, the "recatchability" of bass has been clearly demonstrated. However, questions remain. In particular, researchers have speculated that a bass, once captured, may be less likely to be captured in the future. Results to date have been conflicting. Clapp and Clark (1989), in an experimental setting, determined that smallmouth bass recapture rates varied widely among individuals, with large individuals demonstrating the highest recapture rates (although size of fish could not be statistically distinguished from source population). Overall, they documented no decline in capture rate over time. Burkett et al. (1986) also documented that recapture rates varied widely among largemouth bass. However, some evidence exists for catchability declining as a result of previous capture experience, especially for the case of live bait exposure and learned experience, which may persist at least for bass larger than 12 inches (Anderson and Heman 1969, Hackney and Linkhouse 1978). In addition, Garrett (2002) reported that vulnerability to fishing can be modified by selective breeding, strongly suggesting that there is a genetic component to catchability. He also noted a behavioral, possibly learned, effect that caused catch rates to decline over the first few days of each fishing experiment. This "opening day effect" (Garrett 2002) was also observed by Schneider (1971) when Mill Lake in Washtenaw County was reopened to fishing after a 5-year closure. Given the above findings, and the fact that nesting males are often particularly aggressive (see above), it is plausible that catch rates of black bass may decline throughout the fishing season as a result of reduced aggressiveness in post-nesting bass and reduced catchability of bass due to prior capture experience. Physiological stress. Nesting males likely only forage opportunistically while defending their nest and must expend energy to fan the eggs and to guard the nest against predators (Hinch and Collins 1991). Hence, physiological disturbances may be particularly detrimental to nesting male black bass (Cooke et al. 2002). For example, research on largemouth bass has documented that individuals show a physiological response to confinement (Carmichael et al. 1984). More notably, nesting and non-nesting largemouth bass males recover from the physiological stress of fishing at different rates. Locomotory impairment of nesting male largemouth bass is evident 24 h after their release, whereas non-nesting males fully recover within one hour (Cooke et al. 2000). Similar research has not been conducted on smallmouth bass. However, research on smallmouth bass does indicate that the stress of capture may limit the ability of nesting males to return to their nest following release. Specifically, nesting male smallmouth bass played to exhaustion take four times longer to return to their nest than those played less (Kieffer et al. 1995). Air exposure, in particular, may be harmful to angled bass. Phillip et al. (1997) found that an air exposure time of just 1 minute was enough to double the length of time it took for guarding male bass to return to their nests after being caught and released. Suski (2003b) documented increased energy depletion, increased accumulation of tissue lactate, and cardiac disturbances associated with air exposure for caught and released bass. Caught-and-released rainbow trout were found to experience increased delayed mortality due to air exposure after vigorous exercise (Ferguson and Tufts 1992). In that study, 88% of the fish survived after
vigorous exercise with no air exposure, but survival dropped to 62% and 28% after 30s and 1 min of air exposure, respectively. The increased mortality associated with air exposure was at least partially a function of collapsed gill filament capillaries (Ferguson and Tufts 1992). It is reasonable to infer that caught-and-released bass can experience similar gill damage when held out of water for a short period of time. Overall, research to date demonstrates that nesting male bass, operating in a state of heightened stress, may be more vulnerable to negative effects of catch-and-release fishing. Although we are aware of no studies to date that compare hooking mortality of nesting and non-nesting fish, relationships among aspects of catch-and-release fishing and bass nest abandonment have been investigated, and are summarized in the section below. ## <u>Effects of Early Season Fishing on Reproductive Success: Importance of Displacement and Nest Predation</u> Displacement. As discussed above, the physiological stress of capture may compromise the ability of a bass to return to its nest, even if it is released near the site of capture. However, bass anglers, particularly in tournaments, typically release bass at a common location, often quite distant from individual areas of capture. Wilde (2003) reviewed 12 published studies and concluded that the available evidence does not support the notion that tournament-caught black bass return to their capture site after release. The probability of return appeared to vary between species, with 14% of largemouth bass and 32% of smallmouth bass returning to their site of capture. Most bass travelled a relatively short distance (<1 mile) in the first 14-40 days following release. Across the 12 available studies, mean distance dispersed by largemouth and smallmouth bass ranged 0.75 - 5.5 miles and 2.4 -5.7 miles, respectively. Ridgway (2002) determined that the success of largemouth bass in returning to the site of capture is inversely related to displacement distance, with no largemouth bass displaced > ~5 miles (8 km) returning to the site of capture for at least one year. Yet even movement by displaced bass over shorter distances was delayed. For example, it took approximately two weeks for displaced largemouth bass to move more than 0.25 miles (400 m) from the release site (Ridgway 2002). Overall, displacement of bass raises concern among managers for many reasons. Most notably, the existing findings clearly demonstrate that long-distance displacement of nesting bass will negatively affect success of nests (see 'Nest predation', below). In addition, displacement and release at a common site may result in bass that are disproportionately more vulnerable to fishing and hooking mortality shortly after release (see 'Bass Tournaments', below). Further, displacement that transports bass between connected or separate lakes poses a potential threat to the genetic integrity of bass populations, and represents a possible vector of invasive species, such as the zebra mussel and Eurasian watermilfoil, as well. *Nest predation*. Even if bass are immediately released at the capture site, some risk remains. Fishing an adult male from a nest usually results in reduction of the number of fry produced from that nest. The amount of fry reduction depends on several factors, including the length of time that the male is away from the nest, the stress level of the male caused by fishing, the stage of development of the offspring, and the density of nest predators. As stated previously, angled male bass are physiologically stressed by the experience (Kieffer et al. 1995, Suski et al. 2003) and may be impaired in their ability to return to the site of capture. The longer the male is away from the nest, the more time there is for nest predators to move into the nest and consume offspring. In Charleston Lake, Ontario, nest predators (juvenile sunfish and yellow perch) entered half the nests of exhaustively played male smallmouth bass and 35% of the briefly played males; longer absence of the male resulted in more time for predators to eat offspring (Kieffer et al. 1995). In a lake in Maine, nests where male smallmouth bass were permanently removed had all eggs and fry consumed by other fishes (Neves 1975). In Lake Opeongo in Ontario, removal of adult males from 10 nests containing hatched embryos (wrigglers) resulted in loss of all offspring within 24 hours (Ridgway 1988). Abandonment of the nest is a consequence of both physiological stress and behavioral response of the guardian male to temporary removal from the nest site (Philipp et al. 1997). Angled males that return to the nest give a reduced level of parental care, due to the stress of being angled (Suski et al. 2003). In the lake studied by Suski et al. (2003), upon return to the nest, angled males were less aggressive in defending the nest and more likely to abandon the nest than males that had not been angled. Empirically, nest abandonment may exceed 50 percent when return time of a caught-and-released fish is greater than five minutes (Philipp et al. 1997). Further, as the number of times an individual smallmouth bass is angled from a nest increases from one to three times, there is a concomitant increase in the frequency of nest abandonment, from 16 to 75 percent. Predation of fry also plays a role in nest abandonment, exacerbating the impact of angler handling time. The amount of fry reduction depends on the offspring's stage of development. Ridgway and Shuter (1997) made the judgment that, if the guarding male was removed and did not return, the brood would not survive if the removal occurred during the period from spawning to 10 days after swim-up (Ridgway 1988). Day 10 after swim-up marks the time of metamorphosis from larva to juvenile, which is associated with improvements in anti-predator skills of young fish. If the timing of male removal occurs later than metamorphosis, there is an increasing chance that the brood will survive. Ridgway and Shuter (1997) assumed the probability of brood survival would increase linearly from 0 to 1.0 as the timing of male removal increased from day 10 to day 21 after swim-up. A variety of species prey, to at least some extent, on black bass eggs. These potential predators include various cyprinids, catastomids, ictalurids, juvenile panfish, crayfish, and older bass. Certainly black bass populations have evolved with some level of nest predation. However, as described above, removal of guarding bass from the nest will increase nest predation. The negative effects of nest predation may be particularly strong when the density of nest predators is high (Neves 1975) and/or exotic predators have entered the system. For example, in Lake St. Clair, Lake Erie, and Saginaw Bay, round gobies are present in high densities, and in only a few minutes gobies can consume a large fraction of the eggs or fry in an unguarded bass nest (Steinhart et al. in press). Ohio fisheries managers have recently proposed a closed harvest season during the smallmouth bass nesting period in Lake Erie as a result of research on egg predation by gobies and rising pressure from anglers to invoke such a closure. Situations with high densities of nest predators warrant additional caution from managers. Post-nesting brood predation. Male black bass continue to guard their broods for 2-3 weeks after the fry leave the nest (Ridgway 1988), with the total time spent guarding the nest and the brood extending three, four, or even six weeks past spawning (Kubacki et al. 2002). Experiments in laboratory aquaria have demonstrated that age-0 largemouth bass can cannibalize fry that are half their body length or smaller, and that age-0 bass as small as ~0.4 inches (10-11 mm) have the potential to be cannibalistic predators of swim-up fry (Johnson and Post 1996), which are about 0.25 inches (6 mm) in length (Brown 1985). However, because broods are guarded until the fry reach a size of about 0.75 inches (15-20 mm), they are usually safe from age-0 predators that are smaller than 1.5 inches (30-40 mm; Brown 1985, Ridgway and Friesen 1992, Johnson and Post 1996). Fishing of a brooding male would make the brood more vulnerable to predators, including potentially abundant age-0 or age-1 largemouth bass. Fishing non-nesting bass during the nesting season. During the nesting season, some anglers may catch females or non-nesting males. Females are at the nest only for the short duration of spawning, about 1-2 hours per female, based on observations by Neves (1975). Non-nesting males can be a large fraction of the total adult male smallmouth bass population (Raffetto et al. 1990; Ridgway et al. 1991). The major effect on the bass population from fishing non-nesting bass would be due to hooking mortality or harvest of these bass. ### Bass Tournaments: Implications for Mortality and Spawning Success Bass tournaments are apparently becoming more frequent and widespread in Michigan. Indeed, bass fishing tournaments may be one of the few freshwater fishing activities that continues to grow (Schupp 2002). In Part 4 above, tournaments were briefly mentioned in our examination of effects of early season fishing on quality and sustainability of bass fisheries. Specifically, we reviewed recent literature that quantified the effects of various factors on delayed mortality of fish caught and released in tournaments. We also considered the impacts of displacement of nesting fish by tournament anglers on nesting success. However, we believe that tournaments deserve additional attention due to their popularity and potential for affecting bass populations in several other ways. First, we submit that a description of the "typical" Michigan bass tournament is prerequisite for this discussion. Nearly all Michigan bass tournaments follow a Catch-and-Delayed-Release (CDR) format. Anglers fish for some pre-determined period of time, sometimes for up to 8 hours, and retain
several of the largest bass caught during this time period. The fish are kept alive in a livewell on board the angler's boat. Particularly successful anglers often "cull" or "highgrade" their catch, once they have reached the maximum number of fish they are allowed to weigh-in for the day. In other words, when a larger fish is caught, it replaces one previously placed in the livewell, and the smaller fish is released. The released fish may be released very near, or at great distance from the location where it was originally captured. At the end of the fishing period allowed by the tournament organizers, the fish are transported to a common and specific location for weighing, then generally all are released at that location. Most tournaments levy some type of penalty for dead bass that are brought in to the weigh-in, so tournament anglers attempt to keep their fish alive. However, little if any monitoring of delayed mortality occurs. This CDR format has numerous implications for bass mortality and spawning success. Many tournament organizers and participants believe that there is little or no harm done to the bass captured and released at tournaments. Wilde (1998) compiled estimates of tournament-associated mortality in bass for 130 tournaments held between 1972 and 1996. While initial mortality has been low in more recent years (6.5% during the 1990s), delayed and total mortality were estimated to be 23.3% and 28.3%, respectively. Estimates of initial mortality (those fish that are obviously dead during the weigh-in period of tournaments) indicate the minimum magnitude of total tournament-associated mortality, but are not predictive of total tournament mortality. For example, in some situations, low initial tournament mortality is followed by high delayed mortality. Therefore, both initial and delayed mortality must be measured to assess the total mortality attributable to tournament fishing. This study indicates that in the 1990s, an average of 28.3% of the bass brought in to tournament weigh-in sites either were already dead or died within a short time period. These findings underscore the importance of education of bass anglers, cooperation by tournament coordinators, and enforcement of guidelines regarding techniques for minimizing hooking mortality of black bass. The opening day of the current "possession" season in Michigan allows tournament anglers to fish for spawning bass in most years, particularly for waters in northern Michigan. Tournaments following the CDR format result in the displacement of nest guarding males. Both culled and weigh-in fish are displaced with severe implications for the nests/broods of those fish (as described above). Culling essentially multiplies the number of nests that can potentially be affected through fish displacement by a single angler. The objective of culling is to maximize the size of the fish kept for the weigh-in event. Wilde (1998) found that larger bass tended to experience higher total (initial + delayed) mortality rates than smaller bass subjected to weigh-in procedures. Thus, it is apparent that highly successful tournament anglers can inadvertently increase the fishing mortality of captured bass by culling small fish and retaining the larger bass caught during their fishing time. Accordingly, Meals and Miranda (1994) hypothesized that size-related mortality of tournament-caught bass could have population-level impacts when certain conditions apply, including high percentage of large (>18 inches) individuals captured, high total number of captures (as with tournament activity), and high post-release mortality. Typical tournament CDR formats may facilitate increased disease transmission among bass in a population. Bass held together in a livewell for several hours are likely to share various infections and parasites. Culling can further magnify this problem by increasing the numbers of fish passing through and in proximity with other fish within a livewell. Displacement or relocation of bass by tournaments has further implications for overall bass fishing mortality. Wilde (2003) found that tournament-displaced bass that survive the weigh-in tend to remain concentrated in the release area. Because the release sites tend to be easily accessible to numerous anglers, these "lost" bass can experience unusually high fishing pressure and elevated mortality rates. Displacement or relocation of bass in tournaments may also have genetic implications for Michigan bass populations. Some tournaments are held in locations where anglers are able to travel by boat between several waterbodies. In some instances, anglers may travel up to 50 miles by boat to fish, and then return with fish from the distant locations back to the weigh-in site, where the fish are then released. This practice, particularly during the spawning season, may be unwisely mixing genetically-distinct stocks of black bass. Further, it should be noted that this activity is considered to be stocking without a permit, a violation of MCL 324.48735, per Law Enforcement Division-MDNR. This law reads, in part "A person shall not plant any spawn, fry, or fish of any kind in any of the public waters of this state or any other waters under the jurisdiction of this state without first obtaining a permit from the department that states the species, number, and approximate size or age of the spawn, fry, or fish to be planted and the name and location of the waters where the spawn, fry, or fish shall be planted." As such, two lakes connected by a stream are considered separate and distinct water bodies. This law applies to both catch-and-release and catch-and-keep fishing. Tournament anglers usually "practice fish" a body of water prior to the actual tournament. In some cases, when tournament prizes are particularly lucrative, anglers will practice fish the area for several days or even weeks. While the fish they catch during this time are usually released immediately, there will undoubtedly be some hooking mortality associated with this "practicing". Thus, efforts to measure "tournament" effects should not overlook the pre-tournament "practice" activity. A small minority of competitive bass anglers may even resort to catching large fish prior to a tournament, moving them to a different or "secret" location, then releasing them with the intention of returning to quickly capture them during the tournament. Thus displacement of fish may occur even beyond that resulting from culling and weigh-ins. While this practice is not prevalent, it has been known to occur, and further illustrates, in our opinion, the extent to which tournament angler behaviors may differ from those of non-tournament anglers. ## Remaining Uncertainties There seems to be little doubt that catching and releasing male black bass that are guarding nests will tend to increase nesting male physiological stress, and decrease the number of eggs or fry in those nests because of nest predation. Similar results might be expected for catching and releasing adult males that are guarding older broods after they have left the nest. However, the major and unresolved question is, "How much do these effects ultimately alter the quality and sustainability of bass populations and the fisheries they support?". Answering this question requires information on the extent to which fishing (and resultant physiological stress) results in mortality and/or reduced growth, the relative importance of all factors influencing bass recruitment, and the strength of density-dependent (compensatory) responses of the bass population at all life stages. Currently, it is not possible to reach scientific consensus on the quantitative level of long-term, population-level effects of early-season fishing on black bass populations because there are still too many unknowns about density-dependent processes and compensatory reserve in black bass. Several factors make prediction of the effects of early season fishing difficult: (a) indirect effects (e.g., effects of nest predators on black bass nest success may depend on fishing practices), (b) time lags (e.g., small increases in hooking mortality of large fish may not result in noticeable changes in a population's size structure for several years, and negative effects of catch-and-release fishing during the nesting season may be evident only in years with particular spring warming and precipitation rates), (c) insufficient data (e.g., black bass are not well sampled by Fisheries Division's typical netting surveys), and, (d) uncertainty regarding the future amount of early season fishing. Bass seem to be very wary of nets and tend to avoid capture in either trap or gill nets. Because black bass are not well sampled in Fisheries Division typical surveys, sample sizes may often be inadequate to characterize the size- and age-frequency distributions and sometimes growth rates for the populations. Fisheries Division has very few estimates of recruitment and very few black bass population estimates. With current surveys, unless there were concurrent large changes in growth rate or size structure, it would be very difficult to detect declines in bass population abundances. More generally, few if any data sets exist – anywhere - that quantify fishing pressure, nesting success, and subsequent recruitment and hooking mortality rates. Management in the face of uncertainty is a challenge common to fisheries management. One important component to managing in the face of uncertainty is to evaluate the documented direct effects (i.e., focus on what is known). In addition, tools such as decision analysis (Lindley 1985, Ludwig et al. 1993, Peterson and Evans 2003) provide important insights by evaluating management options in light of what is known and associated levels of uncertainty. Overall, fisheries management experts advise using the "precautionary principle" (exercising caution in favor of conservation when uncertainty is prevalent, Hilborn 1997). This
principle is applied in circumstances in which there are reasonable grounds for concern that an activity could cause harm but in which there is uncertainty about the probability of the risk and the degree of harm. In that spirit, below we evaluate a series of management scenarios in light of known facts and key uncertainties, with the goal of identifying management options most likely to enhance bass fishing opportunities while protecting the quality and sustainability of bass populations and fisheries. Following, we provide recommendations regarding an approach to research and management likely to improve our understanding and management of black bass populations. ### Part 5: Regulation Change – reaching a conclusion In order to reach a recommendation regarding a change in statewide bass fishing season regulations, SALBRC analyzed several possible regulation scenarios (Figure 3). With each scenario the potential risk to present bass fisheries was evaluated based on what had been learned in the review of the literature (see *Part 4 above*), past fishery management experience in Michigan, angler attitudes as understood by field managers, studies of angler attitudes and behavior, consultation with fisheries biologists and researchers from other states and Canadian provinces, and regulatory concerns for other Michigan fish species. SALBRC considered whether regulations should differ between the Upper and Lower Peninsula. The committee decided that typical differences in the timing of spawning and nesting between peninsulas should be taken into consideration. Several of the scenarios discussed below reflect this emphasis, including the scenario recommended by SALBRC. SALBRC compared other biological and social features between the two peninsulas. Overall productivity of bass populations is generally understood to be lower in the Upper than Lower Peninsula. This difference may be driven in large part by differences in abundance, given that marked differences in size at age (growth rates) were not detected across the state. SALBRC reasoned that because fishing pressure on bass populations is generally lower in Upper Peninsula waters as well (less effort and far fewer tournaments), similar regulations in both peninsulas, in terms of size and bag limits, are acceptable. SALBRC was strongly united regarding the importance of protecting the spawning seasons of other major predators. Northern pike, muskellunge and walleye often congregate in small areas of relatively unique habitat during their spawning periods in early spring, making them highly vulnerable to anglers. Therefore, fishing for these species has been closely regulated to protect them during this time period. Unlike bass, these other species, especially walleye, are well known as excellent table fare, and this has lead to many cases in which poachers have been caught illegally fishing, snagging, netting, spearing or otherwise harvesting these fish during spawning runs. Under present law, the situation is manageable for conservation officers as boating and fishing activities during this early spring period are at a low and observable level. We did not want to open bass fishing during this period because it would very likely lead to illegal harvest activities of other species under the guise of "bass fishing". Indeed, many anglers have demonstrated their disregard for the law, especially in the past few decades, by fishing for bass prior to the legal bass season. SALBRC made the assumption that present bass populations were acceptable to anglers, but that the vast majority of anglers would not wish to see fishery quality diminished in order to achieve more harvest or fishing opportunity. This exercise then became a balancing act, weighing the anticipated risks versus the anticipated benefits that each regulation change would have on bass fisheries, whole fish populations, water quality and other factors. Also, SALBRC desired to follow the recent trend in Michigan fishing regulations – making such regulations uncomplicated and state-wide – thus responding to angler desires for less complicated fishing regulations with few exceptions or special circumstances. The risk assessment of each regulation scenario carried many uncertainties, making judgments difficult. Much biological information simply does not exist in the literature (see Part 4, remaining uncertainties, and Part 6), and in-depth angler preference surveys of Michigan anglers and economic analyses have rarely been done in recent years. The most fundamental uncertainties we face when evaluating the issue of bass fishing season regulations regard: - a) Population-level effects of fishing during the nesting season on bass recruitment. - b) Ecosystem changes that will alter the response of black bass populations to regulations (most notably: prevalence of exotic species such as round gobies and zebra mussels, global climate change, changes in nutrient loading, spread of largemouth bass virus and other diseases, etc.). - c) Response of human behavior (angler participation, reactions due to ethics, trends in peer-driven behavior) to changes in regulations. - d) Economic effects of changes in fishing regulations. For example, if the harvest season is shortened, but a CIR season is created the angler response and economic impacts are not predictable. ## **Decision Process** Due to the many uncertainties involved, Fisheries Division recently devoted two meetings of its fisheries managers and researchers for discussion of bass regulations and compilation of opinions based on collective experience. The first meeting was internal, at which research and management biologists held an in-depth discussion of the issue of current bass regulations and possible changes – seeking input from the combined experience of the attendees. At the second meeting research biologists from Indiana, Ohio, Ontario and Michigan gave presentations regarding the most recent bass research to the same group of Michigan biologists. SALBRC was formed from that group of Michigan biologists. With this background of information, the members of SALBRC then delved further into the literature and interviewed other biologists over the summer of 2003. We sought to capture the current state of understanding regarding black bass populations and their response to fishing so that we could make the best possible judgments regarding bass fishing regulations in Michigan. Ultimately, decisions relating to the risk of various regulation scenarios on bass fisheries came from what is known in the scientific body of literature. Where there was no clear answer, SALBRC reached consensus decisions based on professional judgment. ## The Matrix and Regulatory Scenarios SALBRC developed a matrix (Table 3) to delineate some of the most important differences when balancing risk and benefit of seven possible regulation scenarios. The seven regulation scenarios represent a gradient of change relative to current regulations and perceived risk. Here, risk is defined in biological terms, as a threat to the integrity and quality of bass populations and fisheries. SALBRC ranked fishing activities according to risk level, or probable intensity of effect on bass populations. Possession (harvest as well as CDR) during the nesting season represents the fishing activity that poses the greatest threat to bass populations. Possession during the non-nesting season ranks second. Catch-and-immediate-release fishing during the nesting period and CIR fishing during the non-nesting period rank third and fourth, respectively, in terms of likely intensity of effect on bass populations. The seven scenarios were ordered from highest (1) to lowest (7) risk level, and are discussed in that order. As detailed below (see Scenario 3, Status Quo), the existing regulations were used as the baseline for assessing the relative risk level of each scenario. In general, as risk decreases from Scenario 1 to Scenario 7, so does angler opportunity, from the standpoint of duration of the harvest season. This illustrates the challenge to developing regulations that balance angler opportunity and biological risk. SALBRC determined, by consensus decisions, the likely positive or negative effects of each scenario, relative to current regulations, on factors relating to bass populations, whole fish communities, and human dimensions (Table 3). Some effects were well documented in the literature and the reader is referred to various sections in the report where such effects are thoroughly discussed; but, some had to be derived from the combined and consensus opinion of the committee based on the information and experience described in the Decision Process above. Each scenario is discussed below. Anticipated benefits and risks from each scenario are listed, as well as SALBRC's recommendation to the Division regarding each scenario. Based on the recommendation of SALBRC and additional feedback from the Fisheries Division Management Team, three of the seven scenarios are being presented for public review: Scenario 3, representing current regulations, and Scenarios 5 and 6, which represent increased recreational fishing opportunities. SALBRC agreed by consensus that Scenarios 5 and 6 represent an acceptable balance between angler opportunity and biological risk. Scenarios 5 and 6 differ only according to bass regulations during winter. NOTE: In the discussion below the term <u>possession refers to catch-and-delayed-release (CDR)</u> <u>plus catch-and-keep (harvest), and CIR refers to catch-and-immediate-release.</u> # Scenario 1: Possession from January 1 through March 15, closed season from March 16 until the last Saturday in April – then possession through December 31. This scenario is clearly the most liberal of all seven scenarios from the possession perspective. It would allow possession of bass during the nesting season and in all but about 6 weeks of the year – that period when other large predators (walleye,
northern pike and muskellunge) have closed seasons. #### This scenario: - **a.** Would allow anglers to fish more days in the early part of the year compared to the present season (Scenario 3 Status quo), and thus would legitimatize current illegal pre-season fishing activity. - **b.** Would allow bass caught while ice fishing in January through March 15 to be harvested. - **c.** Preserves a state-wide, uniform closed bass season during walleye, muskellunge and northern pike spawning periods and so would discourage human disruption of these species during those critical time periods by "bass anglers" (see *Scenario 2 k*) - **d.** Corresponds to the highest number of legal harvest days (a harvest season in all but about 1.5 months) and so would likely result in the highest bass mortality and have the highest risk of over harvest and reduction of fishing quality of any scenario considered. - **e.** Would result in the highest nest disruption and nest abandonment rates among all scenarios because standard bass tournaments (CDR) and harvest would be allowed during the entire nesting season. - **f.** May negatively affect fishing quality as a result of anticipated reductions in bass size structure, and potentially, bass density. - **g.** Would probably result in an increase in total angler effort because of the added spring season. However, bass fishing effort could remain constant, with just a re-distribution of angler effort over a longer time period (see Scenario 2 c). - **h.** Would very likely increase spring fishing pressure on bass populations, particularly nesting bass, potentially as much as 40% (see *Scenario 2 d*). - i. Would result in increased hooking mortalities in the spring when bass are particularly vulnerable to capture. Many bass would be caught with live bait which results in higher mortalities than artificial baits (see *Scenario 2 e*). - j. Would increase mortalities of the largest bass in bass populations, which are especially vulnerable in the spring (Figure 1). This may have negative effects on recruitment (see Scenario 2 f). - **k.** May result in decreased summer catch rates during the harvest season if bass become "hook shy" due to fishing during the nesting season (Part 4). - I. Would likely lead to reduced quality of panfish populations and reduced water clarity (see Part 1, Ecological Significance). - m. Would likely meet with significant public opposition (see Scenario 2 1). - n. Would need to have legislative approval to be invoked because it represents a liberalization or lengthening of the bass season as compared to the current season, which is listed in statute. Scenario 1 would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. - **o.** Would not help to protect walleye, northern pike and muskellunge during their entire spawning period in the Upper Peninsula where the open season for these species begins on May 15 (see Scenario 2 k). SALBRC believes that of all the scenarios, this one represents the highest potential fishing mortality rates (hooking and harvest) and the highest overall risk to bass fisheries, lake food webs and the ecology of lake ecosystems. Furthermore, we do not believe that the majority of bass angers would favor this scenario. In its presentation to the Division, SALBRC ranked this as the greatest risk to bass populations of all seven scenarios and did not endorse it. Also, legislative approval would be needed in order to allow for this increased harvest period. This would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. This is a complicated and tedious process. ## Scenario 2: Catch-and-Immediate-Release (CIR) from January 1 until the Saturday preceding Memorial Day – then possession through December 31. This scenario provides more fishing opportunity than any other scenario in terms of legalized fishing days for bass. It would expand fishing opportunity by allowing catch-and-immediate-release fishing during what is currently the "closed season" during which anglers can not "take or attempt to take bass." #### This scenario: - **a.** Would provide anglers more days to legally fish for bass in the spring (thus would legitimatize current illegal pre-season fishing practices). Anglers could legally fish for bass all year. - **b.** Would preserve the historical opening day of the possession (harvest) season. - c. Would probably increase total angler days of fishing. Changes in fishing effort are difficult to anticipate. However, with bass fishing popularity continuing to increase (see Part 1, Introduction) it is likely that total effort will increase. Granted, angler hours could go unchanged, and simply shift to earlier in the year. However, this scenario would still increase the overlap with spawning activity, when there are higher potential hooking mortality rates due to the physiological stress of spawning behavior, - **d.** Would increase spring fishing pressure on bass populations, particularly nesting bass, potentially by as much as 40% (see *Appendix*). Many of those anglers presently abiding by the law (estimated at 56% in 1989; Schneider et al. 1991) likely would now enter the fishery during the entire nesting season. - **e.** Would result in increased hooking mortalities of bass because of increased spring fishing pressure. Many bass would be caught with live bait which would add to fishing mortality because of deep hook wounds. No bait restrictions are recommended because they are impossible to enforce when other species have open seasons with no bait restrictions (crappie, pike, walleye, etc). - **f.** Would increase fishing mortality of the largest bass in bass populations, negatively affecting large bass standing crop, fishing quality, and production of offspring. The largest bass are more vulnerable in the spring when they spawn earliest, guard best, and likely produce more successful offspring than smaller bass (see Part 4). - **g.** May result in decreased catch rates during the possession season if bass become "hook shy" due to fishing during the CIR season (see Part 4). - **h.** Would likely reduce the number of spawners and increase nest abandonment due to increased CIR fishing in the spring. This will lead to reduced fry production, and could ultimately lead to reduced bass recruitment (see Part 4). - i. Would likely lead to reduced quality of panfish populations and could ultimately result in reduced water clarity (see Part 1, Ecological Significance) if the number of large bass is reduced through an increase in mortality associated with more CIR. - j. Would allow CIR fishing during the entire nesting period and harvest fishing during the nesting season in the south for some years and in the northern parts of the state nearly every year. During at least some years, warm spring temperatures allow bass to finish nesting prior to the current opening day (especially in southern Lower Michigan). - k. Has no consideration for other predatory species that may be concentrated and vulnerable to bass fishing techniques in late March and April. Walleye, northern pike and muskellunge seasons are closed during these times because these species become concentrated in spawning areas and should not be unduly disturbed or "caught and released". With an open bass season during this period, anglers will fish for these other species under the guise of bass fishing (using tackle which might be used for any of these predators during the regular season). Indeed, many bass anglers have blatantly disobeyed the law during the past several years by "attempting to take fish out of season" (fishing for bass during the open season for pike, muskellunge and walleye; see Part 2, Compliance Issues). Therefore, creating an early spring open catch-and- - release bass season during the closed season for other species will simply encourage illegal pike, walleye and muskellunge fishing. - I. Would likely meet with significant public opposition. There is a perception among some lake riparians and anglers that even CIR fishing prior to Memorial Day will diminish the bass fishing quality of some lakes. (Some lakes were not included in Michigan's Early Season, Catch-and-Release Bass Fishing Study because anglers and riparians refused to allow those lakes to be subjected to the additional pressure on bass. Specifically, Gun Lake, Barry County and Duck Lake, Calhoun County were included in this list). - **m.** As in 1:n above, this scenario would need to have legislative approval to be invoked because it represents a liberalization or lengthening of the bass season as compared to the current season, which is listed in statute. Scenario 2 would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. SALBRC believes this scenario will lead to unacceptable levels of risk for many bass populations in Michigan as well as populations of other game fish. With the opening day of the possession season remaining as the Saturday before Memorial Day, combined with increased pressure and hooking mortalities from legalized pre-spawn fishing, and harvest fishing during the nesting season, bass populations and fisheries would be negatively affected when compared to the present day (Status Quo – Scenario 3). Some of the most productive populations may be able to compensate for increased spring fishing mortalities and nesting failures, but most fisheries would likely suffer reduced fishing quality and negative impacts on associated panfish and other forage populations. This may in turn lead to poorer water transparency and less aquatic vascular plant growth, further inhibiting bass populations. Nothing in this scenario compensates for the losses that are inevitable to bass populations with increased spring fishing activity. Also, legislative approval would be needed in order to allow for this
increased fishing period. This would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. This is a complicated and tedious process. SALBRC believes this scenario would diminish bass populations and fishing quality from what it is at present. We also believe that the majority of bass anglers do not wish to diminish bass fishing quality for the opportunity to fish more days. We find that the risk level is second highest of the seven regulation scenarios considered. In its presentation to the Division, SALBRC did not endorse this scenario. # <u>Scenario 3: Status Quo – Closed from January 1 until the Saturday preceding Memorial Day, then possession through Dec. 31. This is the present regulation.</u> Bass fishing regulations in Michigan have evolved over the past 100 years (Table 2), and present regulations on seasons and daily bag limits have been in place for 33 years on most waters. The minimum size limit change from 12 to 14 inches in 1993 has resulted in generally positive feedback from bass anglers. Perceptions, based on questionnaires in years following this change, found 78% of anglers approved of the bass size limit change. Although most anglers said they did not detect an improvement in quality of fishing or size of fish, Schneider et al. (unpublished draft) documented a general improvement in bass population size structure. Michigan fisheries managers in recent years have continued to receive favorable comments from anglers regarding bass fishing, and reports from out-of-state anglers have been especially complimentary of Michigan's bass fisheries. Michigan has continued to manage bass as self-sustaining populations, and as important components of entire lake food webs, serving a predatory role on panfish and other forage species. In some cases, bass populations have sustained too much pressure from current regulations, greatly diminishing population size and structure (Twin Lakes, Luce County), and special regulations have been imposed to reduce fishing mortality. However, in most waters the current regulation has seemed to provide a safe balance of recreational fishing opportunity, while being able to compensate for fishing mortality. SALBRC believes this has only been possible because of the growth of a catch-and-release ethic in bass fishing over the past three decades. Indeed, with the increased popularity and the advanced techniques of bass fishing, if more anglers were not practicing catch-and-release (both CIR and CDR), reductions in the bass daily bag limit and or the length of the possession season would likely have been necessary years ago in order to maintain fishing quality and the predatory role of black bass. Also, it must be understood that some bass populations have been subjected to what we believe to be a significant amount of illegal catch-and-immediate-release (CIR) preseason bass fishing over the past two or three decades. This activity may have affected bass recruitment, population size structure and fishing quality, but these effects would be extremely difficult to measure and remain unknown. The only recent study in Michigan which addresses some of these concerns is the six-lake early season bass fishing study discussed throughout this report (see Appendix: A Review of the Michigan Early Bass Season Study Report). SALBRC believes that study to be flawed in part because the fisheries involved were not representative of most Michigan bass fisheries and were less vulnerable than most to the potential negative effects of early season CIR fishing. Still, Michigan bass fisheries have been under a perceived increasing degree of "preseason" (illegal) fishing and fishing quality has remained acceptable for most anglers. This fact leads us to believe that there is capability in many bass populations to compensate for at least some increased legalized fishing pressure in the early part of the year. Therefore, with anglers generally satisfied with current fisheries and with current bass populations adequate, in most cases, to serve their important predatory function (thus keeping other fish species populations healthy) SALBRC used the present regulation (status quo) as a baseline and balanced risk or benefit of all other regulation scenarios against it. This scenario: - **a.** Maintains the present opening day, which has been used for 33 years and so would continue fishing traditions around this historical event. - **b.** Allows bass to finish nesting in years with warm or early spring weather, especially in the southern part of the state, before being subjected to the possession season. - **c.** Apparently allows bass fisheries and fishing quality to be acceptable to anglers, at least under current environmental and social conditions. - **d.** Could result in reduced bass recruitment in the future on waters with poor habitat or low productivity, given that bass fishing is becoming increasingly popular, with greater participation (see Part 1, Introduction and Part 3, Black Bass Biology Reproductive Success) - **e.** Would continue to foster illegal pre-season fishing activity, in which anglers target bass during the open seasons for pike, walleye and muskellunge. - f. Does not protect nesting bass in Michigan's Upper Peninsula (UP) in most spawning seasons, or spawning bass and nest-guarding bass in the Lower Peninsula (LP) during some (cooler) spawning seasons. - **g.** Will continue to displace bass (through long-distance tournaments) immediately prior to or during spawning time, which may lead to unwise mixing of genetically-distinct stocks of bass. Such displacement is ill-advised throughout the year, but may be particularly influential during spring if displaced bass spawn in their "new" location. SALBRC believes that item (e) above is particularly troublesome. The inability of conservation officers to enforce the present law ("illegal to take or attempt to take fish out of season"), combined with the increasing popularity of bass fishing has caused confusion and conflict among angler groups and riparians. Law abiding catch-and-keep anglers feel slighted as many bass are illegally caught and released numerous times prior to opening day. Furthermore, illegal pre-season bass fishing will likely lead to increased public disregard for other fishing regulations such as the closed season for walleye, muskellunge and sturgeon. In addition, factors listed in items (d) and (f) will likely become more important to the maintenance of bass fishing quality with increasing pressure on bass. If this scenario is maintained as the bass season management tool in the future, SALBRC expects a public education program will be necessary to increase angler compliance with the closed season. To be successful, this education program would require participation and commitment by both Fisheries Division and bass fishing organizations. Fisheries Division should also continue to encourage strict enforcement of the regulation by Law Enforcement Division. However, SALBRC believes there is adequate compensatory capability in the vast majority of bass populations to allow legalized early season fishing if the harvest season is shortened to allow more bass to finish nesting and to reduce harvest mortality. Therefore, in its presentation to the Division, SALBRC did not endorse this Scenario and instead recommended a change in the current bass season regulation (see Scenarios 5 and 6). Scenario 4: Possession from Jan 1 through March 15; Closed March 16 until the last Saturday in April (LP) or May 15 (UP); Catch-and-Immediate Release from last Sat in April (LP) or May 15 (UP) until the 3rd Saturday in June; Possession from 3rd Saturday in June through Dec 31. This regulation would allow ice fishing harvest of bass, some limited ice-out open water fishing with possession and an expansion of early season fishing (CIR) over what is presently allowed. In addition it: - **a.** Would increase the overall possession period by about 6 weeks, but would reduce the peak open-water possession season by 2 to 3 weeks. Typical bass tournaments (catch-and-delayed-release) would not be allowed during the closed season or the CIR season. - **b.** Would include all benefits and concerns listed in Scenario 1: a, b, c and n; and Scenario 2: c, d, e, f, g and h. - **c.** Preserves a closed bass season coinciding with walleye, muskellunge and northern pike spawning periods unique to the UP and LP, and so would discourage human disruption of these species during those critical time periods by "bass anglers" (Scenario 2 k). - d. Would likely meet with <u>some</u> public opposition. There is a perception among some lake riparians and anglers that additional CIR fishing prior to Memorial Day will diminish bass fishing quality. (Some lakes were not included in Michigan's Early Season, Catch-and-Release Bass Fishing Study because anglers and riparians refused to allow those lakes to be subjected to the additional pressure on bass. Specifically, Gun Lake, Barry County and Duck Lake, Calhoun County were included in this list). This scenario includes legalized CIR as well as 2.5 additional months of possession season, all of which may not be well received by riparians and some user groups. - **e.** Would increase early season large bass mortality during the CIR period (as described in Scenario 2,f) but total large bass mortality would likely not be as severe as in Scenario 2 since there is less CIR season and less possession season during the spawning period. - **f.** Would need to have legislative approval (Scenario 1: n) SALBRC believes the increased harvest season in January – Mach 15 period would result in inconsequential losses to bass populations because bass activity would be very low due to cold water temperatures. Given this factor, it is not very likely that standard tournaments would be held during this period and bass harvesters would not take much advantage of this
early season. However, we also believe that the vast majority of anglers consider bass to be best utilized as a sport species during the open water period, rather than harvested during the ice fishing season. Therefore, any harvest of bass during the winter is contrary to the primary effort of changing bass regulations to increase angler opportunity. Also, legislative approval would be needed in order to allow for this increased harvest period. This would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. This is a complicated and tedious process. In its presentation to the Division, SALBRC argued that the desired goal of providing more valued fishing opportunity can be better achieved with Scenarios 5 and 6, rather than Scenario 4. Scenario 5: Catch-and-Immediate Release from Jan 1 through March 15; Closed March 16 until the last Sat in April (Lower Peninsula) or until May 15 (Upper Peninsula); Catch-and-Immediate Release from last Sat in April (LP) or May 15 (UP) until the 3rd Sat in June; Possession from 3rd Sat in June through Dec 31. This scenario would allow many more days of bass fishing opportunity relative to the current regulations, while the delayed possession (harvest) season would reduce harvest and displacement during the vulnerable nesting period. Specifically this scenario: - **a.** Would allow for legalized bass fishing for 46 weeks (10.5 months) during the year compared to the present 31 weeks (7.5 months). - b. Takes advantage of a time period which is presently closed in the earliest part of the year (Jan March 15) when bass are not spawning and probably least vulnerable to fishing, but may offer some early season fishing opportunity. Some southern Michigan lakes in some years are free of ice in early March and could be fished with boats. Because water temperatures will still be very cold the threat of hooking mortality will be minimal. - **c.** Would reduce the possession (harvest and CDR) season by about 3 weeks. - **d.** Would prevent possession (harvest and CDR) for most of the nesting period throughout the state, which will help to minimize negative effects of fishing on reproductive success. Benefits from the delayed harvest season would likely compensate for risks with the earlier CIR seasons. - **e.** Preserves a state-wide, uniform closed bass season during walleye, muskellunge and northern pike spawning periods and so would discourage human disruption of these species during those critical time periods by "bass anglers" (Scenario 2 k) - f. Would allow anglers to fish more days in the early part of the year compared to the present season (Scenario 3 Status quo), and thus would legitimatize most of the current illegal preseason fishing activity (Scenario 1 a). - **g.** Would probably increase total angler days of fishing. Changes in fishing effort are difficult to anticipate. However, with bass fishing popularity continuing to increase (see Part 1, Introduction) it is likely that total effort will increase. However, angler hours could go unchanged, and simply shift to earlier in the year. - h. Would increase spring fishing pressure on bass populations, particularly nesting bass, potentially by as much as 40% (see *Appendix*). Many of those anglers presently abiding by the law (estimated at 56% in 1989; Schneider et al. 1991) likely would now enter the fishery during the entire nesting season. - i. Would result in increased hooking mortalities of bass because of increased spring fishing pressure. Many bass would be caught with live bait which would add to fishing mortality because of deep hook wounds. No bait restrictions are recommended because they are impossible to enforce when other species have open seasons with no bait restrictions (crappie, pike, walleye, etc). - **j.** May result in decreased catch rates during the possession season if bass become "hook shy" due to fishing during the CIR season (see *Part 4*). - **k.** Would require a change in legislation to be invoked (Scenario 1:n) due to liberalization of the bass season relative to statute. The increased hooking mortality expected because of more early-season CIR fishing would likely be compensated by benefits associated with the delayed possession season, allowing more male bass to complete nest guarding by protecting these bass from harvest and displacement. Bass fishing would be legal for all but 6 weeks each year, but the possession season would be reduced by 2 to 3 weeks from the present season. Typical bass tournaments (catch-and-delayed-release) would not be allowed during the CIR or closed seasons, but other types of tournaments conducive to catch-and-immediate release (such as total numbers or inches of bass caught) could be held during the CIR period. This scenario also respects the spring spawning seasons of northern pike, muskellunge and walleye and would allow conservation officers more discretion in making sure anglers are obeying seasonal fishing closures for large predators. In its presentation to the Division, SALBRC recommended that this scenario be adopted as the new black bass fishing regulation for Michigan. Also, legislative approval would be needed in order to allow for this increased fishing period. This would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. This is a complicated and tedious process. **NOTE:** The above scenario actually will make Michigan's harvest season quite similar to those of several other northern states and the Province of Ontario of which nearly all have mid-June opening dates (Table 1). In addition to those listed in Table 1, the state of Ohio has recently enacted a closed possession season for bass in its Lake Erie waters. Their closed season runs from May 1 to the last Saturday in June, and is supported by the B.A.S.S Federation, Ohio Chapter and other sportfishing groups. Also, Illinois has instituted a catch-and-immediate-release rule during smallmouth bass spawning season on most of its rivers with a June 15 opening day for possession. The Pennsylvania Fish and Boat Commission recently conducted a review of its bass regulations (Pennsylvania Fish and Boat Commission 1998). They reviewed the available literature and used angler focus groups to discuss options. In the end, they decided that <u>direct losses associated with catch-and-release mortality could be mitigated by reducing harvest-related mortality through greater restrictions on harvest during the open season.</u> In other words, they chose a seasonal option very similar to Scenario 5 above with catch-and-immediate-release fishing from mid-April to mid-June, but added some limited possession in the spring and fall. None of the new Pennsylvania regulations allows tournaments during the mid-April to mid-June period. They also made it unlawful to cast to visible bass spawning nests – a law which their enforcement personnel have said is very difficult to enforce. However, follow up surveys of age-0 bass production have shown diminished age-0 densities in Pennsylvania rivers (Lorantas 2003a) and reservoirs and lakes (Lorantas 2003b) since the new regulations were invoked. While these lower densities may be due to factors other than fishing (such as high flow rates during the nesting period), more study is underway. These findings, although preliminary, argue against adopting regulations in Michigan that are associated with a risk level greater than that of Scenario 5. # Scenario 6: Closed Jan 1 to last Saturday in April; Catch-and-Immediate Release from the last Sat in April (LP) or May 15 (UP) until 3rd Sat. in June; Possession 3rd Sat in June to Dec 31. Benefits of this scenario include increased fishing opportunity in terms of total days fishing, while the harvest period is delayed in order to better protect bass during the nesting period. Specifically this scenario: - **a.** Would include all benefits and concerns listed in Scenario 1: a, c, n and Scenario 2: c, d, e, g and h. - **b.** Would increase early season large bass mortality during the CIR period (as described in 2 f), but not as severely as in Scenario 2 because CIR and possession seasons are more restricted in this scenario. - c. Would prevent possession (harvest) for the duration of the nesting season throughout the state, so most bass caught during the spawning season would survive to complete spawning. Increased nesting success and survival of spawning (vulnerable) bass due to the reduced harvest season, relative to current regulations, would likely compensate for bass lost by increased hooking mortality in the earlier CIR season. - **d.** Does not take advantage of possible angler days in the earliest part of the year (Jan March 15), although bass populations are probably least vulnerable this time of year, so actual loss of fishing opportunity relative to Scenarios 2 and 3 may be minimal. - **e.** Preserves a closed bass season coinciding with walleye, muskellunge and northern pike spawning periods unique to the UP and LP, and so would discourage human disruption of these species during those critical time periods by "bass anglers" (see *Scenario 2 k*). - f. Would likely meet with <u>some</u> public opposition. There is a perception among some lake riparians and anglers that legalized, additional CIR fishing prior to Memorial Day will diminish bass fishing quality. (Some lakes were not included in Michigan's Early Season, Catch-and-Release Bass Fishing Study because anglers and riparians refused to allow those lakes to be subjected to the additional pressure on bass. Specifically, Gun Lake, Barry County and Duck Lake, Calhoun County were included in this list). However, since the regular harvest season is shortened to compensate for losses in the CIR season, it is expected that the vast majority of riparians and anglers will favor this scenario. With this scenario there may actually be a positive effect
on adult largemouth bass survival as the delayed harvest season (beyond the nesting period when bass are most vulnerable) could result in reduced total harvest mortality. But, there likely is a compensatory tradeoff, in both bass biology and angler opportunity. More legal fishing days in the spring will likely lead to more hooking mortality during the CIR season, but this should be offset with less harvest mortality due to the shortened harvest season. All anglers will have more days to fish, but harvest anglers and CDR anglers will be more restricted. There are unknowns. For example, the extended CIR season could result in higher than anticipated hooking mortality rates (see Part 4). The outcome will depend in large part on fishing effort levels and the maintenance (or even increase) of the catch-and-release ethic during the harvest season. These factors are difficult to anticipate. Also, fishing pressure during the CIR season could diminish some fishing quality later in the summer given that bass, caught and released in the spring, may be less likely to be caught during the possession season (see Part 4, Catchability). SALBRC believes this scenario to be of low and acceptable risk to bass populations and associated food webs, while providing more days of legal fishing opportunity than the status quo. We feel, however, that this scenario may be more restrictive than what is necessary given that CIR fishing could be allowed earlier in the year (until March 15). Also, legislative approval would be needed in order to allow for this increased fishing period. This would require the modification of 1994 PA 451, Part 487 Sportfishing, which contains most laws governing recreational fishing. This is a complicated and tedious process. In its presentation to the Division, SALBRC recommended this scenario be adopted if Scenario 5 is not chosen. ## <u>Scenario 7: Closed Jan 1 through July 14; Possession from July 15 through December 31.</u> This is clearly the most conservative scenario from the biological perspective, and is the most restrictive This is clearly the most conservative scenario from the biological perspective, and is the most restrictive for anglers. It would: - a. Provide the most protection to spawning bass populations, maximizing the likelihood of reproductive success, recruitment (and hence population abundance), and survival of large adults state-wide in inland and Great Lakes waters. - b. Minimize fishing during the spawning period which can compromise success of individual nests due to physiological stress, nest predation, poor brood guarding, and nest abandonment (see *Part 4*). - c. Potentially improve the size structure of bass in some populations given that fewer adult bass would be killed from fishing (hooking or harvest mortality) because of a shortened harvest season, and the absence of a CIR season when there is heightened vulnerability of bass to fishing. - d. Would have the most chance of promoting food web interactions that result in predator/prey balance and promote good water clarity. This would occur as a result of higher densities of large hass - e. Represent the least number of calendar days for legal fishing of any of the seven scenarios, which could lead to a disproportionately larger reduction in angler effort because the spring nesting season represents a time of relatively high catch rates and high angler effort (see Part 4). As a result, this scenario could have a negative effect on economic benefit generated (at least in the short term) due to the shortened season. However, many uncertainties regarding economic benefit persist, warranting further study. - f. Be extremely difficult to enforce because of open seasons for other large predatory species during the closed bass season. This challenge is associated with current regulations as well, but this scenario would lengthen the time of year during which this challenge occurs. - g. Preserve a closed bass season while seasons for other predators are closed (Scenario 6: e and Scenario 2 k). - h. Be the closest of any scenario to regulations on the Canadian waters of the St. Clair System and Lake Erie where Ontario fisheries biologists believe protection of spawning smallmouth bass with seasonal closures or sanctuaries is critical for population sustainability and fishing quality. Likewise, Ohio fisheries biologists have recently recommended a bass spawning season harvest closure on their Lake Erie waters. - i. Would require a change in legislation to be invoked (Scenario 1:n) due to liberalization of the bass season relative to statute. In its presentation to the Division, SALBRC argued that this scenario represented the "safest" approach in light of uncertainty regarding population effects of fishing, but fishing opportunity would be unnecessarily restricted. Angler compliance with this regulation would be similar, or more restrictive than it is with the present regulation (Scenario 3). While this scenario, more than any other, would give bass populations and the associated aquatic environment the best chance for sustained recruitment, good size structure and ecological health, we believe the vast majority of bass populations do not need this much protection and could withstand, with acceptable risk, the increased CIR with delayed possession fishing proposed in Scenarios 5 and 6. In summary, SALBRC and Fisheries Division believe that Scenarios 1 and 2 are not viable options because they represent an unacceptable increase in risk to bass populations. Also, Scenario 7 is not a viable option because of its excessive restriction to bass fishing. Consequently, the Division recommends that four Scenarios be considered by the public: Scenarios 3, 4, 5, and 6. #### Part 6: Research needs. As described above, in the short term, guided by the precautionary principle and our current state of knowledge, we sought to identify the management option most likely to optimize the balance between fishing opportunities and risk to the quality and sustainability of black bass populations. For the longer term, we face the questions, "What knowledge gaps most constrain our ability to manage black bass in MI?" and, "What resources and approaches are required to attain this understanding?". In short, we can make a more informed management decision if (1) the status of black bass populations is documented better, and (2) risk and opportunity are quantified better. Within this context, we identified key questions to be addressed: #### Status - What benchmarks could be measured to better assess the status of bass populations? What sampling strategies and methods would provide the data needed to measure the benchmarks in a cost-effective manner? What additional information would be useful for management? - Do we need our regulatory efforts to vary among lakes? Are some bass populations more vulnerable to overfishing than others? - To what extent do characteristics of adult bass populations (abundance, size structure, etc) predict recruitment? To what extent do compensatory mechanisms structure bass populations? ## R<u>isk</u> - What are the bass population level effects (adult mortality, size structure, and reproductive success) associated with different levels of fishing intensity for different management options (seasons, size regulations, etc) and fishing behaviors (tournaments of assorted types, nontournament anglers, compliance, etc.). - How do changing environmental factors affect the susceptibility of bass populations to negative effects of fishing? Included in these effects are largemouth bass virus, exotic species (e.g., round gobies), global climate change, aquatic plant management, etc? - How do angler attitudes determine total fishing pressure and practices (catch and immediate release, catch and delayed release, harvest, compliance)? - What are the short- and long-term effects of tournaments on black bass populations? If an early-season CIR season for black bass is established, can pressures for early-season CDR tournaments be resisted? #### **Opportunity** • What are the economic benefits to the state of Michigan associated with different management options (seasons, size regulations, etc) and fishing behaviors (tournaments of assorted types, non-tournament anglers, etc)? • What are the total fishing hours, catch rates, angler compliance levels and angler satisfaction associated with different management options (seasons, size regulations, etc)? SALBRC was directed to recommend a course of action if additional research was needed to determine how to best manage black bass populations in Michigan. In particular, the committee was directed to determine if research was needed to measure the effects of early season fishing on bass populations, fisheries, and ecosystems. It must be noted, however, that given the breadth of the topic, our critical information gaps will not be resolved by a single research project. Rather, a larger and more long-term program is required. Of course, the personnel and resource demands of such a program must be weighed against other demands and priorities of Fisheries Division – something that is outside the purview of this committee, alone. Rather, we summarize the major challenges facing black bass research and provide initial recommendations for further deliberation. ### Challenges to solving critical uncertainties: an example. First, we provide an example to illustrate the difficulty associated with addressing just a sub-component of the above questions, and hence why a single study is inadequate to address all of the most critical uncertainties. Question: Is there any impact to adult bass abundance or size structure from fishing during the spawning season? Background: This question has been recognized as crucially important for fisheries management for at least the last 15 years. The fact that it remains unanswered is not evidence that there is no effect, but rather evidence of the difficulty in conducting the
research necessary to answer the question definitively. The issue of size structure effects is particularly challenging. Trophy bass in Michigan, those individuals over 20 inches in length, are generally at least 10 years old. Therefore, a change in the abundance of trophy bass, resulting from decreased recruitment, could take at least 10 years to become apparent and a well designed study would need to extend over 15 to 20 years. That kind of time span alone presents serious difficulties for most natural resource agencies. In addition, the issue of variability among Michigan lakes is equally challenging. Given the diversity of habitats throughout Michigan, it is unlikely that the effects of fishing during the spawning season will be the same among all lakes. This situation calls for a study design that groups lakes that are ecologically similar. Then, within these groups, comparisons between treatment (nesting season fishing) and reference groups (closed season) would be conducted. #### Study Design: - stratify lakes by ecoregion (n=4 MI ecoregions) - within each ecoregion, stratify by lake size (n=4 size classes, 16 ecoregion/size combinations) - within each ecoregion/size group, stratify by dominant black bass species, n=32 ecoregion/size/species combinations) - within each ecoregion/size/species group, stratify by treatment and reference lakes. For simplicity, assume that 3 lakes per treatment group will provide sufficient statistical ability to thoroughly evaluate. (N = 32*2*3 = 192 lakes) Protocol: Fishing (for all species) during the study would be strictly controlled (ideally prohibited during the pre-treatment phase). At least 5 years of "pre" treatment, and 10 years of "treatment" data would be needed to evaluate the recruitment and size structure of the adult bass originating from the spawning events study. Ideally, we would want to conduct fall recruitment surveys on each lake, as well as intensive nest monitoring and adult bass surveys (summer night electrofishing) each year. Over 15 years this would correspond to 2880 surveys. Note: if we sought to compare the effects of different fishing levels (angler hours) or practices (e.g., CIR versus CDR), this design would at least double the number of lakes, and required surveys. Given the daunting number of lakes required in the above design, alternative approaches could be adopted. These alternatives would be more constrained in the extent to which findings could be extrapolated to the population of MI lakes as a whole. But, additional studies could be designed that build on findings from the initial study. Alternative approaches could include a pond experiment, in which bass populations are established in experimental ponds, and assigned to treatments representing fishing pressure and practice. Alternatively, the first generation study could identify lakes with bass populations most likely to be affected by early season fishing. This situation would correspond to small lakes with high fishing pressure. The reasoning would be – if no effect is detected despite sufficiently rigorous research in these most sensitive systems, then we could conclude that fishing in all Michigan waters during the nesting season does not negatively affect black bass populations. ## Challenges to solving critical uncertainties: generalities and recommended approach. The above example illustrates the complexity and breadth of research required to address critical uncertainties regarding black bass fisheries. Some generalities can be drawn regarding the largest challenges to these efforts: - A single research study will not suffice. - The temporal scale of study must recognize the generation time of black bass. - The spatial scale of study must recognize the diversity of habitats in Michigan and the likelihood that these environmental factors will mediate the response of black bass to fishing. - Better monitoring of black bass populations is needed, allowing us to truly assess the status of these populations, and the important fisheries that they support, on a statewide basis. Rather than conclude that the task at hand is insurmountable, we suggest that our discussion illustrates the need for an adaptive approach to managing black bass populations in Michigan – an approach by which we integrate research and management, to "learn by doing". Indeed, the difficulty in making predictions about long-term impacts of management actions on fish populations is one of the reasons that experts have endorsed adaptive management of natural resources (Lee1993). This approach is being increasingly applied in situations such as the Pacific Northwest salmon fisheries, the Colorado River, and the Florida Everglades. #### Future Issues During our examination of the scientific literature and Michigan black bass fisheries, SALBRC recognized several issues, beyond that of bass fishing seasons, which call for attention and evaluation by Michigan fisheries managers in the near term. Indeed, the committee recognized the difficulty in determining appropriate bass seasons in the context of critical biological and social uncertainties, and ever changing public values and practices and biological circumstances. These issues are beyond the scope of SALBRC, although certainly of interest to its members, and of pertinence to the bass season fishing regulations which this report addresses. Therefore, SALBRC recommends that Fisheries Division establish a program for long-term research on black bass. We close with a list of ideas regarding potential actions and studies that could serve as the starting ground for development of a long-term research program on Michigan's black bass fisheries. Quantify the effects of tournament fishing practices on black bass populations. - Collect basic information on number of tournaments, their locations, number of anglers per tournament, species targeted, fishing effort, catch rates, initial and delayed mortality rates, angler demographics, weigh-in format, and weigh-in practices. Determine the effects of tournament practices, such as delayed release and "fizzing" (i.e., releasing or air from the swim bladder) on bass mortality (see Part 4). - Combine information on prevalence of tournaments and associated delayed mortality rates, and general angler practices and demographics (see below) to generate estimates of total mortality attributable to fishing. - Educate anglers regarding the extent to which hooking mortality rates (and physiological stress) vary with handling, and promote techniques for minimizing hooking mortality. - Investigate the effects of tournament displacements and angler transfers of black bass within large water bodies and between smaller water bodies. The genetics of black bass in Michigan are poorly understood. Displacement may be adversely affecting the genetic structure of Michigan's black bass populations. - Educate anglers regarding the negative effects (and potential legal implications) of displacement activities and develop bass-handling guidelines to minimize displacement of released bass. - Encourage tournament anglers to adopt a "no cull" rule to minimize displacement, disease transmission, and hooking mortality. Characterize anglers, quantify effort and harvest, and quantify economic benefits of fishing. - Conduct surveys of Michigan anglers including questions critical to characterize perceptions, expectations, and practices of bass anglers. Contact Dr. Frank Lupi, MSU PERM regarding this issue. - Conduct follow-up study of the 6 experimental catch-and-release lakes (see Appendix). Assess the size structure and abundance of the bass populations. Include creel surveys on the lakes to determine current levels of early season fishing, harvest, and opinions regarding the early season. ### Garner broad support. - The Fisheries Division Management Team should request that certain funding agencies support research related to black bass management. Fisheries Division could contact Michigan Sea Grant, Great Lakes Fishery Trust, and Great Lakes Fishery Commission. These groups usually fund Great Lakes research, but quite a bit of black bass fishing occurs in Great Lakes waters. Inland and Great Lakes research could be integrated. - Consult with bass clubs and federations about support for black bass research. Encourage them to invest in black bass research. Quantify the extent of bass population compensatory dynamics and quantify the response of bass populations to fishing - Evaluate the relationships among adult stock size, density, size structure, and recruitment and monitor other key elements of lake ecosystems (water temperature, water chemistry, zooplankton, forage fish, etc). Deploy temperature loggers in waters with significant bass fisheries so that the timing of bass reproduction can be estimated and compared with the fishing season. Measure angler effort, catch, and harvest in significant bass fisheries. - Determine the characteristics of lakes with similar bass population dynamics. Evaluate the extent to which lakes within groups respond similarly to early season (or other) fishing, and other changing environmental conditions. - Determine the extent to which a delayed harvest season compensates for any negative effects of CIR fishing on bass reproductive success. - Evaluate how changing environmental conditions mediate the response of black bass to fishing: - Evaluate the role of aquatic plants in influencing black bass populations. Quantify the relationships among aquatic plant management, fish populations, and fisheries in Michigan lakes. - Evaluate the relationship between shoreline development, shoreline habitat, and black bass populations. (Note, currently there is ongoing work on this issue in Wisconsin and Michigan.) Lake shore development continues to erode the habitat quality available for black bass spawning and nursery usage. Educate anglers and lake riparians about these effects. Bass populations in highly modified lakes may be more
vulnerable to effects of fishing, because of reduced population abundance, reduced recruitment, lower compensatory reserve, higher vulnerability to fishing, etc. - Compare bass populations where largemouth bass virus has been found versus where it has not (yet) been found. Largemouth bass virus has spread into the southern portion of the state and will require continued monitoring to assess the impacts to the resource. - Conduct research on the effects of exotic species, such as the round goby, on bass populations in both Great Lakes and inland waters of the state. Identify waters most vulnerable to be invaded by these exotic species. - Develop models of black bass population dynamics to illustrate the consequences of our hypotheses, design powerful experiments, explain the results of experiments or monitoring data, and evaluate predicted effects of alternative management actions. - Integrate field sampling, the Status and Trends Program, pond experiments, and modeling to address critical uncertainties. Treat regulation changes as whole-lake experiments with rigorous statistical design, before and after data collection, power analysis to determine the number of lakes to be included, etc. - Use decision analysis to synthesize our current understanding, highlight uncertainties, and explore implications of management options within this context. #### **Literature Cited** - Adams, S. M., R. B. McLean, and M. M. Huffman. 1982. Structuring of a predator population through temperature-mediated effects on prey availability. Canadian Journal of Fisheries and Aquatic Sciences 39(8):1175-1184. - Anderson, R. O., and M. L. Heman. 1969. Angling as a factor influencing catchability of largemouth bass. Transactions of the American Fisheries Society 98: 317-320. - Baylis, J. R., D. D. Wiegmann, and M. H. Hoff. 1993. Alternating life histories of smallmouth bass. Transactions of the American Fisheries Society 122:500-510. - Beamesderfer, R. C. P., and J. A. North. 1995. Growth, natural mortality, and predicted response to fishing for largemouth bass and smallmouth bass populations in North American. North American Journal of Fisheries Management 15:688-704. - Becker, G. C. 1983. Fishes of Wisconsin. The University of Wisconsin Press, Madison, Wisconsin. - Brown, J.A. 1984. Parental care and the ontogeny of predator-avoidance in two species of centrarchid fish. Animal Behavior 32:113-119. - Bryant, W. C. and K. D. Smith. 1988. Distribution and population dynamics of smallmouth bass in Anchor Bay, Lake St. Clair. Michigan Department of Natural Resources, Fisheries Research Report 1944, Lansing. - Burkett, D.P., P.C. Mankin, G.W. Lewis, W.F. Childers, and D.P. Philipp. 1986. Hook-and-line vulnerability and multiple recapture of largemouth bass under a minimum total-length limit of 457 mm. North American Journal of Fisheries Management 6:109-112. - Buynak, G. L., and B. Mitchell. 1998. Relationship between fall length of age-0 largemouth bass and recruitment. Journal of the Pennsylvania Academy of Science 72(1): 7-10. - Carlander, K.D. 1969. Handbook of freshwater fishery biology, volume one. Iowa State University Press, Ames, Iowa. - Carlander, K.D. 1977. Handbook of freshwater fishery biology, volume two. Iowa State University Press, Ames, Iowa. - Carmichael, G.J., J.R. Tomasso, B.A. Simco, and K.B. Davis. 1984. Confinement and water quality-induced stress in largemouth bass. Transactions of the American Fisheries Society 113:767-777. - Carpenter, S.R. and J.F. Kitchell. 1993. The trophic cascade in lakes. Cambridge University Press, New York. - Carpenter, S. R., and nine coauthors. 1987. Regulation of lake primary productivity by food web structure. Ecology 68:1863-1876. - Casselman, J. M., D. M. Brown, J. A. Hoyle, and T. H. Eckert. 2002. Effects of climate and global warming on year-class strength and relative abundance of smallmouth bass in eastern Lake Ontario. Pages 73-90 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Clady, M.D. 1970. Regulation of fish populations in three lightly exploited lakes in northern Michigan. Ph.D. Thesis, The University of Michigan, Ann Arbor, Michigan. - Clady, M. D. 1975. Early survival and recruitment of smallmouth bass in northern Michigan. Journal of Wildlife Management 39:194-200. - Clapp, D.F. and R.D. Clark. 1989. Hooking mortality of smallmouth bass caught on live minnows and artificial spinners. North American Journal of Fisheries Management 20:1033-1039. - Coble, D.W. 1975. Smallmouth bass. Pages 21-33 in R.H. Stroud and H. Clepper, editors. Black Bass: Biology and Management. Sport Fishing Institute, Washington D.C. - Cooke, S.J., D.P. Philipp, J.F. Schreer, and R.S. McKinley. 2000. Locomotory impairment of nesting male largemouth bass following catch-and-release fishing. North American Journal of Fisheries Management 20:968-977. - Cooke, S.J., J.F. Schreer, D.H. Wahl, and D.P. Philipp. 2002. Physiological impacts of catch-and-release fishing practices on largemouth bass and smallmouth bass. Pages 489-512 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Dexter, J.L., Jr. 1991. Fisheries survey of the Paw Paw River, July 1989. Michigan Department of Natural Resources, Fisheries Division Technical Report 91-2. Ann Arbor. - Driver, B. L., and R. C. Knopf. 1976. Temporary escape: one product of sport fisheries management. Fisheries 1(2): 21-29. Eichenlaub, V. L., J. R. Harman, F. V. Nurmberger and H. J. Stolle. 1990. The climatic atlas of Michigan. University of Notre Dame Press. - Einhouse, D.W., W.J. Culligan, and J. Prey. 2002. Changes in the smallmouth bass fishery of New Yorks portion of Lake Erie with Initiation of a spring black bass season. Pages 603-614 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Fedler, A. J., and R. B. Ditton. 1994. Understanding angler motivations in fisheries management. Fisheries 19(4): 6-13. Ferguson, R.A. and B.L. Tufts. 1992. Physiological effects of brief air exposure in exhaustively exercised rainbow trout (Oncorhynchus mykiss): implications for "catch and release" fisheries. Canadian Journal of Fisheries and Aquatic Sciences 49:1157-1162. - Fullerton, A. H., J. E. Garvey, R. A. Wright, and R. A. Stein. 2000. Overwinter growth, and survival of largemouth bass: interactions among size, food, origin, and winter duration. Transactions of the American Fisheries Society 129:1-12. - Garrett, G. P. 2002. Behavioral modification of fishing vulnerability in largemouth bass through selective breeding. Pages 387-392 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Garvey, J. E., R. A. Wright, and R. A. Stein. 1998a. Overwinter growth and survival of age-0 largemouth bass: revisiting the role of body size. Canadian Journal of Fisheries and Aquatic Sciences 55:2414-2424. - Garvey, J. E., R. A. Wright, R. A. Stein, K. H. Ferry, and S. M. Micucci. 1998b. Assessing the influence of size on overwinter survival of largemouth bass in Ohio on-stream impoundments. Final Report, Ohio Division of Wildlife, F-69-P. - Gilliland, E. R. 1998. Oklahoma bass tournaments. 1998 Annual Report, Oklahoma Department of Wildlife Conservation, Fisheries Research Lab, Norman, Oklahoma. - Gilliland, E. R. 2002. Livewell operating procedures to reduce mortality of black bass during summer tournaments. Pages 477-487 in D. P. Philipp and M. S. Ridgway, editors. Black bass ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Goodgame, L. S., and L. E. Miranda. 1993. Early growth and survival of age-0 largemouth bass in relation to parental size and swim-up time. Transactions of the American Fisheries Society 122:131-138. - Goudy, G. W, 1981. The exploitation, harvest, and abundance of largemouth bass populations in three southeastern Michigan lakes. Michigan Department of Natural Resources, Fisheries Research Report 1896. - Gutreuter, S.J. and R.O. Anderson. 1985. Importance of body size to the recruitment process in largemouth bass. Transactions of the American Fisheries Society 114:317-327. - Hackney, P. A., and T. E. Linkhouse. 1978. Striking behavior of the largemouth bass and use of the binomial distribution for its analysis. Transactions of the American Fisheries Society 107(5): 682-688. - Heidinger, R.C. 1975. Life history and biology of the largemouth bass. Pages 11-20 in R.H. Stroud and H. Clepper, editors. Black Bass: Biology and Management. Sport Fishing Institute, Washington D.C. - Hilborn R. 1997. Uncertainty, risk and the precautionary principle. American Fisheries Society Symposium 20: 100-106. - Hilborn, R., and C. J. Waters. 1992. Quantitative fisheries stock assessment: choice, dynamics and uncertainty. Chapman and Hall, New York. - Hinch, S.G. and N.C. Collins. 1991. Importance of diurnal and nocturnal nest defense in the energy budget of male smallmouth bass: insights from direct video observations. Transactions of the American Fisheries Society 120:657-663. - Johnson, M. G., and W. H. Charlton. 1960. Some effects of temperature on the metabolism and activity of the largemouth bass, Micropterus salmoides Lacepède. Progressive Fish-Culturist 22:155-163. - Johnson, M. J., and D. M. Post. 1996. Morphological constraints on intracohort cannibalism in age-0 largemouth bass. Transactions of the American Fisheries Society 125:809-812. - Keast, A. 1968. Feeding of some Great Lakes fishes at low temperatures. Journal of the Fisheries Research Board of Canada 25:1199-1218. - Kerr, S. J., and K. K. Kamke. 2003. Competitive fishing in freshwaters of North America: a survey of Canadian and
U.S. jurisdictions. Fisheries 28(3): 26-31. - Kieffer, J.D., M.R. Kubacki, F.J.S. Phelan, D.P. Philipp, and B.L. Tufts. 1995. Effects of catch-and-release fishing on nesting male smallmouth bass. Transactions of the American Fisheries Society 124:70-76. - Kubacki, M. F., F. J. S. Phelan, J. E. Claussen, and D. P. Philipp. 2002. How well does a closed season protect spawning bass in Ontario. Pages 379-386 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Laarman, P. W., and J. W. Merna. 1980. Reproductive potential of largemouth bass in ponds and food habits of fingerlings. Michigan Department of Natural Resources. Fisheries Research Report No. 1886. - Laarman, P. W., and J. C. Schneider. 1985. Maturity and fecundity of largemouth bass as a function of age and size. Michigan Department of Natural Resources, Fisheries Research Report No. 1931. - Latta, W. C. 1963. The life history of the smallmouth bass, Micropterus dolomieu, at Waugoshance Point, Lake Michigan. Michigan Department of Conservation, Bulletin of the Institute for Fisheries Research No. 5. - Latta, W. C. 1974. Fishing regulations for largemouth bass in Michigan. Michigan Department of Natural Resources, Fisheries Research Report 1818, Ann Arbor. - Lee, K.N. 1993. Compass and Gyroscope: Integrating Science and Politics for the Environment. Island Press, Washington, D.C. - Lewis, W. M., and D. R. Helms. 1964. Vulnerability of forage organisms to largemouth bass. Transactions of the American Fisheries Society 93(3):315-318. - Lindley, D. V. 1985. Making Decisions. Wiley & Sons, 2nd edition, New York, New York. - Lorantas, R.M. 2003a. Annual monitoring of young-of-year abundance of smallmouth bass in rivers. Penn. Fish and Boat Commission. Warmwater Unit. Study 7 Long term fish population monitoring and management technique evaluations. Job 7074. - Lorantas, R.M. 2003b. Annually monitor young-of-year abundance of largemouth and smallmouth bass in reservoirs and lakes in Pennsylvania. Penn. Fish and Boat Commission. Warmwater Unit. Study 7 Long term fish population monitoring and management technique evaluations. Job 7075. - Ludsin, S.A. and D.R. DeVries. 1997. First-year recruitment of largemouth bass: the inter-dependency of early life stages. Ecological Applications 7:1024-1038. - Ludwig, D., R. Hilborn, and C. Walters. 1993. Uncertainty, resource exploitation, and conservation: lessons from history. Science, Vol. 260. - Lukas, J. A., and D. J. Orth. 1995. Factors affecting nesting success of smallmouth bass in a regulated Virginia stream. Transactions of the American Fisheries Society 124:726-735. - MacCrimmon, H. C. and W. H. Robbins. 1975. Distribution of the Black Basses in North America. Pages 56-66 in R.H. Stroud and H. Clepper, editors. Black Bass: Biology and Management. Sport Fishing Institute, Washington D.C. - Magnuson, J. J., W. M. Tonn, A. Banerjee, J. Toivonen, O. Sanchez, and M. Rask. 1998. Isolation vs. extinction in the assembly of fishes in small northern lakes. Ecology 79(8):2941-2956. - Meals, K. O., and L. E. Miranda. 1994. Size-related mortality of tournament-caught largemouth bass. North American Journal of Fisheries Management 14:460-463. - Mittelbach, G. G. 1986. Predator-mediated habitat use: some consequences for species interactions. Environmental Biology of Fishes 16:159-169. - Mittelbach, G. G., and P. L. Chesson. 1987. Predation risk: indirect effects on fish populations. Pages 315-332 *in* W. C. Kerfoot and A. Sih, editors. Predation: direct and indirect impacts on aquatic communities. University of Press of New England, Hanover. - Mittelbach, G. G., and C. W. Osenberg. 1992. Stage-structured interactions in bluegill: consequences of adult resource variation. Ecology 74:2381-2394. - Mittelbach, G.G., A.M. Turner, D.J. Hall, J.E. Rettig, and C.W. Osenberg. 1995. Perturbation and resilience: a long-term, whole-lake study of predator extinction and reintroduction. Ecology 76:2347-2360. - Mraz, D., S. Kmiotek and L. Frankenburger. 1963. The largemouth bass: its life history, ecology and management. Wisconsin Conservation Department, Publication 232. Madison. - Muoneke, M. I., and W. M. Childress. 1994. Hooking mortality: a review for recreational fisheries. Reviews in Fisheries Science 2:123-156. - Neves, R.J. 1975. Factors affecting fry production of smallmouth bass (*Micropterus dolomieui*) in South Branch Lake, Maine. Transactions of the American Fisheries Society 104:83-87. - Olson, M.H., G. G. Mittelbach, and C. W. Osenberg. 1995. Competition between predator and prey: resource-based mechanisms and implications for stage-structured dynamics. Ecology 76:1758-1771. - Olson, M. H., B. P. Young, and K. D. Blinkoff. 2003. Mechanisms underlying habitat use of juvenile largemouth bass and smallmouth bass. Transactions of the American Fisheries Society 132:398-405. - Parkos, J. J., III., and D. H. Wahl. 2002. Towards an understanding of recruitment mechanisms in largemouth bass. Pages 25-45 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Pennsylvania Fish and Boat Commission. 1998. Synopsis of recommendations pertaining to spring (mid-April to mid-June) catch and release bass fishing in Pennsylvania. Bureau of Fisheries, Fisheries Mgt. Div. - Peterson, J.T. and J.W. Evans. 2003. Quantitative decision analysis for sport fisheries management. Fisheries 28(1):10-21. - Philipp, D. P., C. A. Toline, M. F. Kubacki, D. B. F. Philipp, and F. J. S. Phelan. 1997. The impact of catch-and-release fishing on the reproductive success of smallmouth and largemouth bass. North American Journal of Fisheries Management 17: 557-567. - Pine, W. E., III, S. A. Ludsin, and D. R. DeVries. 2000. First summer survival of largemouth bass cohorts: is early spawning really best? Transactions of the American Fisheries Society 129: 504-513. - Power, M.E., D. Tilman, J.A. Estes, B.A. Menge, W.J. Bond, L.S. Mills, G. Daily, J.C. Castilla, J. Lubchenco, and R.T. Paine. 1996. Challenges in the quest for keystones. Bioscience 46:609-619. - Quinn, S. 2002. Status of seasonal restrictions on black bass fisheries in Canada and the United States. Pages 455-465 in D.P. Philipp and M.S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland - Raffetto, N. S., J. R. Baylis, and S. L. Serns. 1990. Complete estimates of reproductive success in a closed population of smallmouth bass (Micropterus dolomieui). Ecology 71:1523-1535. - Responsive Management. 1999. The future of fishing in the United States: assessment of needs to increase fishing participation. Final Report prepared for International Association of Fish and Wildlife Agencies. Federal Aid in Sport Fishing Restoration Grant Agreement 1448-98210-98-6048. 72 pages. - Reynolds, J. B., and L. R. Babb. 1978. Structure and dynamics of largemouth bass populations. Pages 50-61 in G. D. Novinger and J. G. Dillard, editors. New approaches to the management of small impoundments. North Central Division, American Fisheries Society, Special Publications 5, Bethesda, Maryland. - Ridgway, M.S. 1988. Developmental stage of offspring and brood defense in smallmouth bass (*Micropterus dolomieui*). Canadian Journal of Zoology 66:1722-1728. - Ridgway, M.S. 2002. Movements, home range, and survival estimation of largemouth bass following displacement. Pages 525-533 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Ridgway, M. S., and B. J. Shuter. 1997. Predicting the effects of fishing for nesting male smallmouth bass on production of age-0 fish with an individual-based model. North American Journal of Fisheries Management 17:568-580. - Ridgway, M. S., B. J. Shuter, T. A. Middel, and M. L. Gross. 2002. Spatial ecology and density-dependent processes in smallmouth bass: the juvenile transition hypothesis. Pages 47-60 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Ridgway, M. S., B. J. Shuter, and E. E. Post. 1991. The relative influence of body size and territorial behaviour on nesting asynchrony in male smallmouth bass, Micropterus dolomieui (Pisces: Centrarchidae). Journal of Animal Ecology 60:665-681. - Ridgway, M. S., and D. P. Philipp. 2002. Current status and future directions for research in the ecology, conservation, and management of black bass in North America. Pages 719-724 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Ridgway, M.S. and T.G. Friesen. 1992. Annual variation in parental care in smallmouth bass, *Micropterus dolomieui*). Environmental Biology of Fish 35:243-255. - Saunders, R., M.A. Bozek, C.J. Edwards, M.J. Jennings, and S.P. Newman. 2002. Habitat features affecting smallmouth bass *Micropterus dolomieu* nesting success in four northern Wisconsin lakes. Pages 123-134 *in* D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Schneider, J. C. 1971. Fishing on Mill Lake after a 5-year period of no fishing. Michigan Department of Natural Resources, Institute for Fisheries Research Report 1783. - Schneider, J.C., R.D. Clark, Jr, J. E. Duffy, M. P. Herman, R. N. Lockwood, L.E.Mrozinski, S.Scott, D.H. Siler, K. Schrouder and W.Ziegler. Unpublished draft MDNR, Fisheries Division Technical Report. Review and evaluation of statewide minimum size limits for smallmouth bass, largemouth bass and northern pike in Michigan. - Schneider, J. C., P. W. Laarman, and H. Gowing. 2000. Age and growth
methods and state averages. Chapter 9 in Schneider, J. C., editor. 2000. Manual of fisheries survey methods II: with periodic updates. Michigan Department of Natural Resources, Fisheries Special Report 25, Ann Arbor. - Schneider, J.C., J.R. Waybrant, and R.P. O'Neal. 1989. First-year results of early-season, catch-and-release bass fishing. Michigan Department of Natural Resources, Fisheries Technical Report, 89-2, AnnArbor. - Schneider, J.C., J.R. Waybrant, and R.P. O'Neal. 1991. Results of early season, catch-and-release bass fishing at six lakes. Michigan Department of Natural Resources, Fisheries Technical Report, 91-6, Ann Arbor. - Schramm, H. L., Jr., M. L. Armstrong, A. J. Fedler, N. A. Funicelli, D. M. Green, J. L. Hahn, D. P. Lee, R. E. Manns, Jr., S. P. Quinn, and S. J. Waters. 1991. Sociological, economic, and biological aspects of competitive fishing. Fisheries 16(3): 13-21. - Schupp, B.D. 2002. The B.A.S.S. perspective on bass tournaments: a 21st century opportunity for progressive resource managers. Pages 715-716 in D. P. Philipp and M. S. Ridgway, editors. Black bass: ecology, conservation, and management. American Fisheries Society, Symposium 31, Bethesda, Maryland. - Scott, W. B. and E. J. Crossman. 1973. Freshwater fishes of Canada. Fisheries Research Board of Canada, Ottawa. - Scott, W.B. and E.J. Crossman. 1998. Freshwater fishes of Canada. Galt House Publications Ltd., Oakville, Ontario. - Spitler, R.J. and J. Schrouder. 2001. Michigan B.A.S.S Chapter Federation and Michigan Department of Natural Resources. DRAFT Partnership Agreement (unpublished). Authors of draft: Ron J. Spitler (for Mich B.A.S.S.) and John Schrouder (for MDNR, Fisheries Div.). - Stein, R. A. 1977. Selective predation, optimal foraging, and the predator-prey interaction between fish and crayfish. Ecology 58(6):1237-1253. - Steinhart, G. 2003. Combined Effects of Fishing and Round Gobies on Smallmouth Reproductive Success. Presented at March 2003 MDNR biologists' meeting. - Steinhart, G. B., E. A. Marschall, and R. A. Stein. In press. Round goby predation on smallmouth bass offspring in nests during experimental catch-and-release fishing. Transactions of the American Fisheries Society. - Suski, C. D., J. H. Svec, J. B. Ludden, F. J. S. Phelan, and D. P. Philipp. 2003. The effect of catch-and-release angling on the parental care behavior of male smallmouth bass. Transactions of the American Fisheries Society 132:210-218. - Suski, C. 2003. Physiological disturbances associated with the weigh-in of live-release angling tournaments. American Fisheries Society Annual Meeting, unpublished abstract 10039893, Quebec. - Tonn, W.M., and J.J. Magnuson. 1982. Patterns in the species composition and richness of fish assemblages in northern Wisconsin lakes. Ecology 63(4):1149-1166. - Towns, G.L. 1984. Fisheries survey of the Kalamazoo River, July and August 1982. Michigan Department of Natural Resources, Fisheries Division Technical Report 84-7, Ann Arbor. - Towns, G.L. 1985. Fisheries survey of the River Raisin, August 1984. Michigan Department of Natural Resources, Fisheries Division Technical Report 85-3, Ann Arbor. - Towns, G.L. 1987. Fisheries survey of the Battle Creek River, August 1986. Michigan Department of Natural Resources, Fisheries Division Technical Report 87-3. - Towns, G.L. 1988. Fisheries survey of the Upper St. Joseph River, July and August 1987. Michigan Department of Natural Resources, Fisheries Division Technical Report 88-12, Ann Arbor. - Trautman, M. B. 1981. The Fishes of Ohio. Ohio State University Press. Columbus, Ohio. - U.S. Department of the Interior, Fish and Wildlife Service and U.S. Department of Commerce, U.S. Census Bureau. 2001 National Survey of Fishing, Hunting, and Wildlife-Associated Recreation. - U.S. Fish and Wildlife Service. 1999. Black bass fishing in the U.S.: addendum to the 1996 National Survey of Fishing, Hunting and Wildlife-Associated Recreation. Report 96-3. - Wagner, W. C. 1988. Largemouth bass in Michigan's Upper Peninsula lakes. Michigan Department of Natural Resources, Fisheries Research Report No. 1945, Ann Arbor. - Warden, R. L., and W. J. Lorio. 1975. Movements of largemouth bass (Micropterus salmoides) in impounded waters as determined by underwater telemetry. Transactions of the American Fisheries Society 104:696-702. - Werner, E. E., and J. F. Gilliam. 1984. The ontogenetic niche and species interactions in size-structured populations. Annual Review of Ecology and Systematics 15:393-425. - Werner, E. E., J. F. Gilliam, D. J. Hall, and G. G. Mittelbach. 1983. An experimental test of the effects of predation risk on habitat use in fish. Ecology 64:1540-1548. - Wesley, J.K., and J.E. Duffy. 2003. Fisheries survey of the Dowagiac River, July 1988 and 1989. Michigan Department of Natural Resources, Fisheries Division Technical Report 2001-3. - Wiegmann, D. D., J. R. Baylis, and M. H. Hoff. 1997. Male fitness, body size and timing of reproduction in smallmouth bass, Micropterus dolomieui. Ecology 78:111-128. - Wilde, G.R. 1998. Tournament-associated mortality in black bass. Fisheries 23(10):12-22. - Wilde, G. R. 2003. Dispersal of tournament-caught black bass. Fisheries 28(7): 10-17. - Wilde, G. R., R. K. Riechers, and R. B. Ditton. 1998. Differences in attitudes, fishing motives, and demographic characteristics between tournament and nontournament black bass anglers in Texas. North American Journal of Fisheries Management 18: 422-431. Table 1. Summary of general black bass regulations in states (and Ontario) with seasonal closures. | State | Harvest season
opening date | C&R Legal
During
Closed
Season | C&R Special Early Season | MSL | Regular Season
Daily Bag Limit | |---------------|-------------------------------------|---|---|-------|---| | Maine | April 1 | No | No early, but late C&R season October-November. | 12.0" | 1 fish - April 1 to June 20
3 fish - June 21 to Sept. 30 | | Maryland | June 15th | Yes, March 1 – June 15 | | 12.0" | 5 | | Michigan | Sat. of Memorial
Day weekend | No | Yes, on six lakes. | 14.0" | 5 | | Minnesota | Sat. of Memorial
Day weekend | No | SMB C&R only from September-
February. | None | 6 | | New Hampshire | 2 nd Saturday in June | Yes | C&R at site of catch, artificials only,
May 15 – June 15. | None | 5 fish - July 1 to ice in;
2 fish - ice in to May 14. | | New Jersey | June 16 th | Yes, April
15 to June
15 | - | 12.0 | 5 | | New York | 3 rd Saturday of June | No | C&R on selected lakes, study underway. Special early Lake Erie season, 1 fish >15" April 1 to opener. | 12.0" | 5 | | Pennsylvania | 2 nd Saturday in
June | Yes, mid-
April –
mid-June | "Illegal to cast to beds." | 12.0 | 6 | | Vermont | 2 nd Saturday in
June | No | | None | 5 | | Wisconsin | 3 rd Saturday of June | No | C&R only May-June 15 th ., "illegal to sort fish." | 14.0" | 5 | | Ontario | Last Saturday of June | No | Spawning sanctuaries. | None | 6 | Table 2. History of general regulations, including size limits, bag limits, and open season for largemouth bass and smallmouth bass in Michigan. | | Inland Lakes | | | Great Lakes | | |-----------|--------------|-----------------------|-----------|-------------|-------------------------| | Year | Legal Size | Daily Limits | Year | Legal Size | Daily Limits | | 1932-1968 | 10" | 5 | 1932-1939 | 10" | 5 | | 1969-1975 | 10" | 5 single or combined* | 1940-1941 | 10" | 5 LMB
10 SMB | | 1976-1992 | 12" | 5 single or combined* | 1942-1950 | 10" | 5 singly or 10 combined | | 1993-2003 | 14" | 5 single or combined* | 1951-1975 | 10" | 5 singly or combined* | | | | | 1976-1994 | 12" | 5 singly or combined* | | | | | 1995-2003 | 14" | 5 singly or combined* | ^{*} Combined with northern pike, walleye, and others. | Bass Seasons | | | | | | | | | | |--------------|--|--------------------|--------------------------------------|--|--|--|--|--|--| | In | aland and Great Lakes* | St. Clair System** | | | | | | | | | Year | Open Season | Year Open Season | | | | | | | | | 1865 | All Year | 1865 | All year | | | | | | | | 1900 (?) | May 20 – March 31 | 1900 (?) | May 21 – March 31 | | | | | | | | 1909 | June 15 – January 31 | 1909 | June 15 – January 31 | | | | | | | | 1929 | June 25 – December 31 | 1929 | June 25 – December 31 | | | | | | | | 1951 | 3 rd Sat. in June – Dec. 31 | 1951 | 3 rd Sat. in June-Dec. 31 | | | | | | | | 1962 | June 1 – December 31 | 1970 | 4 th Sat. in June-Dec. 31 | | | | | | | | 1968 | May 30 – December 31 | 1976-2003 | 3 rd Sat. in June-Dec. 31 | | | | | | | | 1969 | Memorial Day-Dec. 31 | | | | | | | | | | 1970-2003 | Sat. preceding Memorial Day – Dec. 31 | | | | | | | | | ^{*} Except on trout streams.** Includes St. Clair River, Lake St. Clair, and Detroit River. Table 3. Matrix of risks and benefits associated with different fishing season scenarios considered by SALBRC. Possess = Catch and Delayed Release + Catch and Keep, CIR = Catch and Immediate Release, "+" = Regulation is expected to have a positive effect on this parameter, "-" = Regulation will have unknown effect, and "NCE" = no change expected. | | | | Fish Community Bass Population | | | Human Dimensions | | | | | | |----|--|-------------------------------------|--------------------------------|--|-----------------|-----------------------|------------------------------|-------------------------------------|--|--|----------------------------| | | Scenarios |
Requires
Legislative
Approval | Predator
-prey
balance | Enforcement
(non-target
species) | Nest
success | Survival
to Age 1+ | Survival
of legal
bass | Density of
Master
Angler Bass | Recreational
fishing
opportunities | Compliance
with bass
regulations | Bass
Fishing
quality | | 1 | Possess Jan 1 – Mar 15
Closed Mar 16 – last Sat April
Possess last Sat April – Dec 31 | Yes | - | + | - | - | - | - | + | + | - | | 2 | CIR Jan 1 – Sat before Memorial Day
Possess Sat. before Memorial Day -Dec 31 | No | - | - | - | - | - | - | + | + | - | | 3 | Possess Sat. before Memorial Day – Dec 31 (* current regulations) | No | NCE | 4a | Lower Peninsula Possess Jan 1 – Mar 15 Closed Mar 16 – last Sat. in April CIR last Sat in April – 3 rd Sat in June Possess 3 rd Sat in June – Dec 31 | Yes | +? | + | ? | ? | +? | ? | + | + | +? | | 4b | Upper Peninsula Possess Jan 1 – Mar 15 Closed Mar 16 – May 15 CIR May 15 – 3 rd Sat in June Possess 3 rd Sat. in June – Dec 31 | Yes | +? | + | ? | ? | +? | ? | + | + | +? | | 5a | Lower Peninsula CIR Jan 1 – Mar 15 Closed March 16 – last Sat. in April CIR last Sat in April – 3 rd Sat in June Possess 3 rd Sat in June – Dec 31 | No | + | + | ? | ? | + | ? | + | + | +? | | 5b | Upper Peninsula CIR Jan 1 – Mar 15 Closed Mar 16-May 15 CIR May 15-3 rd Sat. in June Possess 3 rd Sat in June – Dec 31 | No | + | + | ? | ? | + | ? | + | + | +? | | 6a | Lower Peninsula Closed Jan 1 – last Sat in April CIR last Sat April – 3 rd Sat in June Possess 3 rd Sat in June-Dec 31 | No | + | + | ? | ? | + | ? | + | + | +? | | 6b | Upper Peninsula Closed Jan 1 – May 15 CIR May 15 – 3 rd Sat in June Possess 3 rd Sat in June-Dec 31 | No | + | + | ? | ? | + | ? | + | + | +? | | 7 | Closed Jan 1 – July 14
Possess July 15-Dec 31 | No | + | + | + | + | + | + | - | - | + | Figure 1. Average number of days between last spring and first fall 32° F occurrences for selected probabilities 1930-1979 (Eichenlaub et al. 1990). Figure 2. Largemouth and smallmouth bass Master Angler entries by 'frequency of occurrence' and by 'percent of all entries' for each week from 1992 through 2002. | OPTIONS | Risk Level | JAN | FEB | MAR | APR | | MAY | JUN | JUL | AUG | SEP | ОСТ | |-------------------------|------------|-----|-----|-----|-----|---|-----|-----|-----|-----|-----|-----| | Scenario 1 | 1 | | | | | • | | | | | | | | Scenario 2 | 2 | | | | | i | | | | | | | | Scenario 3 (STATUS QUO) | 3 | | | | | | | | | | | | | Scenario 4a (LP) | 4 | | | | | | | • | | | | | | Scenario 4b (UP) | | | - | | | | | | | | | - | | Scenario 5a (LP) * | 5 | | | • | | | | | | | | | | Scenario 5b (UP) * | | | | | | | | | | | | | | Scenario 6a (LP) | 6 | | | | | | | | | | | | | Scenario 6b (UP) | | | | | | | - | | | | | | | Scenario 7 | 7 | | | | | | | | | | | | Possession (Harvest and Catch-and-Delayed-Release Fishing) Catch & IMMEDIATE Release Fishing Nesting Season Figure 3. Chart of bass fishing season regulation scenarios considered by SALBRC. Risk level represents a ranking of the scenarios based on the perceived risk to bass populations (1 = highest risk, 7 = lowest risk; See 'Part 5, The Matrix and Regulatory Scenarios' for definition of risk.). Possession refers both to harvest and catch-and-delayed-release fishing. CIR refers to catch-and-immediate-release fishing. Asterisk (*) denotes recommended scenario. Bold text represents that Scenarios 3, 5, and 6 are considered viable options for discussion. Scenario 1: Possession season: Jan. 1 - March 15 and last Sat. in April -Dec. 31. Scenario 2: CIR season: Jan 1- Saturday before Memorial Day; Possession season: Sat. before Memorial Day - December 31. Scenario 3: Possession season: Saturday before Memorial Day through December 31. STATUS QUO Scenario 4a: (Lower Peninsula) CIR season: last Sat. in April- 3rd Sat. in June; Possession season: Jan. 1- Mar. 15 and 3rd Sat. in June - Mar 15. Scenario 4b: (Upper Peninsula) CIR season: May 15-3rd Sat. in June; Possession season: Jan. 1 - Mar 15 and 3rd Sat. in June - Mar 15. Scenario 5a: (Lower Peninsula). CIR season: Jan. 1 - Mar 15 and last Sat. in April - 3rd Sat. in June; Possession season: 3rd Sat. in June - Dec. 31; Scenario 5b: (Upper Peninsula) CIR season: Jan 1 - Mar 15 and May 15-3rd Sat. in June; Possession season: 3rd Sat. in June - Dec. 31. Scenario 6a: (Lower Peninsula). CIR season: Last Sat. in April - 3rd Sat. in June; Possession season: 3rd Sat. in June - Dec. 31; Scenario 6b: (Upper Peninsula). CIR season: May 15 – 3rd Sat. in June; Possession season: 3rd Sat. in June – Dec. 31. Scenario 7: Possession season: July 15 - Dec. 31. ## **Appendix** ## A Review of the Michigan Early Bass Season Study Report ### Introduction In 1988, an experimental early "catch-and-release" season for black bass was established on 6 large southern Michigan lakes. This regulatory change was brought about by organized pressure from bass fishing interest groups seeking expanded bass fishing opportunities in Michigan. The spontaneous nature of the experimental regulation precluded a thorough evaluation of the effects (if any) on the bass populations in the lakes with a properly designed study. Perhaps most regrettable was the lack of any systematic attempt to quantify the status of the bass populations in the lakes prior to the experimental regulation. Recognizing this problem, fisheries managers and researchers attempted to assemble enough information to document if any short-term catastrophic events occurred in the fishery or with bass recruitment. Schneider et al. (1991) summarized those efforts to monitor the fisheries and bass recruitment on the lakes between 1988 and 1990. It is the objective of this section to review the findings reported by Schneider et al. (1991) and to identify the strengths or weaknesses inherent in the study "design". In addition, an update on the recent condition of the bass population or fishery in the study lakes follows. ## Lake Selection Process A special regulation allowing catch-and-release fishing for bass, from April 1 to the regular season opener (Saturday before Memorial Day) was tested on six lakes in southern Michigan from 1988 to 1990. The selection process for the six lakes included in the study was not discussed in Schneider et al. (1991). Institutional memory suggests that district fisheries managers were requested to provide candidate lakes with good bass populations. At least two lakes originally suggested for the experiment were not included because of strong local opposition to the proposed regulation change (Gun Lake, Barry County; Duck Lake, Calhoun County). Public concerns about the proposed early bass season at Duck Lake included expected increases in boat traffic in the spring, fears of increased illegal harvest, expectations of increased conflict between bass anglers and other anglers, both on the lake and at the public access site. Local Duck Lake anglers and residents were also unconvinced that the MDNR forecast of low catch-andrelease mortality rates during the early season were accurate. In the end, fisheries managers felt reassured when the lakes finally selected for the special regulation were on river systems because these lakes would potentially be replenished with bass from upstream bass populations if early season fishing devastated the fisheries. Table 1 lists the lakes included in the experimental regulation and some of their general physical and biological characteristics. Some noteworthy features of the lakes include: 1), the smallest (Pontiac Lake) is 585 acres in surface area and all others were at least 1,000 acres surface area, 2). four of the lakes have extensive expanses of publicly owned shoreline with little shoreline development (Hardy Pond, Holloway Reservoir, Kent Lake, and Muskegon Lake), 3), four of the lakes are impoundments (Hardy Pond, Holloway Reservoir, Kent Lake, and Pontiac Lake), 4). Muskegon Lake is a drown-river mouth lake with open connection to Lake Michigan and fed by a major river system, the Muskegon River, 5.) Cass Lake, although not an impoundment, is a "flow-through" water body on the Clinton River, with other lakes situated upstream and downstream. In summary, all 6 lakes included in the study were "open" to bass recruitment or bass immigration from other waters. Clearly, this was a biased sample of the types of waters supporting black bass populations in Michigan. The size of the lakes selected for the special regulation was not representative of Michigan inland waters. More than 99% of Michigan's 64,796 inland lakes are smaller than 300 acres in surface area (Breck 2002). All six lakes included in the special regulation exceeded 500 acres in surface area. Extrapolation of the results of the special regulation on the 6 large lakes to the numerous lakes less than 500 acres in size is tenuous. The potential for higher pressure, higher proportion of individual nests impacted, and higher proportion of large fish hooked is much greater on smaller waters. ### Study Approach and Results The effects of the regulation on the fishery and fish populations were evaluated by: 1.) conducting an opinion survey to determine angler acceptance and usage at four of the lakes during spring and summer 1988 and 1990, 2.) conducting a creel survey during the open-water fishing period at two of the lakes (those for which recent prior data existed) in 1988 and some partial catch survey data from the other 4 lakes in 1988 and 1990, and 3.) monitoring trends in bass recruitment at all 6 lakes in 1988 and 5 of the lakes in 1990. The strength of the evaluation was probably the angler opinion survey conducted at 4 of the lakes. The survey results clearly demonstrated that a majority of the anglers interviewed were bass anglers, regularly practiced catch and release, and supported the regulation change. Across all lakes, 44% of all anglers admitted to fishing for bass during the closed season in 1987. It would have been highly
desirable to have conducted a similar opinion survey at other lakes not included in the regulation for comparison purposes, since the sample at the six lakes was likely biased towards those anglers interested in and supporting the early bass season regulation. The catch surveys indicated that the early bass season had little effect on the fisheries of the lakes. Cass, Kent, and Muskegon lakes saw increased interest in bass during the third year of the early bass season. There was little bass fishing recorded at Holloway Reservoir in 1988, so no catch sampling occurred in 1990. Pontiac Lake had light fishing effort, but a high proportion of the fishing effort was targeting bass during both 1988 and 1990. Largemouth bass catch rates were higher during the regular season than during the early season at all the lakes. However, smallmouth bass catch rates at Muskegon Lake, which had a more abundant smallmouth bass population than any of the other lakes, were slightly higher during the early season. Recruitment was monitored with fall electrofishing surveys in 1988 and 1990. The report (Schneider et al. 1991) indicates that adequate numbers of small bass were found in one or both years. However, there was no elaboration on the definition of "adequate". In fact, the catch of young-of-year (YOY) largemouth bass was so poor at Holloway Reservoir, that it wasn't even included in the recruitment survey data table in the report. At Hardy Pond, no largemouth bass YOY or yearlings were collected with sampling in 1990, the third year of the early bass season regulation. For the other lakes, YOY largemouth bass catch rates ranged from 1.3 to 12.7 per hour of shocking in 1988. In 1990, the year when fishing effort was reportedly low due to inclement weather conditions, the YOY largemouth bass catch rate at Kent Lake was the highest observed for any lake in either year, 45.8 YOY per hour of shocking. The largemouth bass YOY catch rate in 1990 for the other four lakes surveyed ranged from 0.0 to 3.5 YOY per hour. For those lakes that supported both species of black bass, the smallmouth bass YOY catch rates were generally lower than those observed for largemouth bass. In 1990, no YOY smallmouth bass were caught in Cass. Kent, or Muskegon lakes, and the YOY catch rate at Hardy Pond was only 0.8 fish per hour of shocking. It is particularly perplexing that these extremely low YOY catch rates did not receive any significant discussion by Schneider et al. (1991). Furthermore, the lack of any comparable recruitment data from the lakes prior to the regulation change or contemporary recruitment data from other lakes not included in the early season regulation provides no context for evaluating the recruitment data collected for the study lakes. To their credit, Schneider et al. (1991) recognized that the sample sizes were too small, too variable, and occurred over too short of a time period to detect if anything other than an immediate and catastrophic impact to recruitment had occurred. ## Review of Discussion and Recommendations The discussion section of the report included substantial discourse on the social aspects of the special early bass season regulation. Again, the strong support among the anglers interviewed at the lakes for the expanded early season bass fishing opportunities was highlighted. However, it was also noted that fishing pressure increased less than expected during the first three years of the new regulation. Also, the authors pointed out that 69% of the interviewed bass anglers admitted to fishing illegally for bass prior to the season opener in 1987. Reasonably, the authors suggested that the closed season on bass was not providing much of a deterrent to bass fishing and therefore the special season basically legitimized an already pervasive angler behavior. Another interesting social aspect mentioned in the discussion regarded an initial concern about bass clubs taking advantage of the early season regulation to hold additional tournaments. Apparently, some bass clubs agreed not to hold tournaments prior to the regular season opener in 1988. The authors indicated that by 1990, just three years after the early season regulation was initiated, pressure to allow tournaments on the 6 lakes had increased substantially. As a result, Fisheries Division "officially sanctioned" two tournaments, but the authors were aware of at least two other "unapproved" tournaments and suspected that more had taken place. It is unclear from Schneider et al. (2001) if the tournaments were "immediate" release format or if fish were held in livewells, weighed-in at the end of the event, and then released. Thus a troubling pattern of bass angler disregard for regulatory authority seemed to emerge. Why did a high proportion of Michigan bass anglers ignore the closed season and fish for bass anyways? Why did bass clubs find it acceptable to hold illegitimate tournaments in just the third year of the special season, while a study was underway? Did bass anglers believe that they were better able to manage the resource than Fisheries Division? This could be a ripe area for fisheries human dimension research in Michigan. The discussion of the report covered a few biological aspects of the special season. The authors noted that largemouth bass catch rates during the early season were no different than during the regular season. However, smallmouth bass catch rates were slightly higher and this was consistent with previous studies on other waters. Unfortunately, size specific catch rates were limited to sublegal or legal size categories. Since larger bass spawn earlier, it would have been particularly appropriate to examine the catch rates for large or trophy size bass. Schneider et al. (1991) also pointed out that an increasing trend in bass fishing interest was apparent (based on a review of some historical data), resulting in a "high" demand for bass fishing opportunities. They also warned that while a catch-and-release early season could reduce harvest during the regular season due to bass learning to avoid capture, elevated levels of spring catch-and-release fishing could result in hooking mortality high enough to affect overall bass abundance. It might be reasonable to further speculate that since larger bass spawn earlier, such early season hooking mortality could differentially affect the largest spawners in the population, resulting in a slow erosion of the upper end of the population size structure. Schneider et al. (1991) wrapped up the discussion section of the report with a fair treatment of the clear negative effect on individual nests by fishing of nest guarding males as documented in other studies, while also identifying the lack of evidence that there was any population level effect. The report concluded with a list of recommendations, provided here in full: - 1. From a biological perspective, the special early bass season could be continued at the study lakes. However, their bass populations should be surveyed periodically to confirm that recruitment is adequate. - Likewise, this concept could be extended to other selected southern Michigan lakes. Popular support is essential in the selection process. These lakes should be relatively large, have good populations of bass, have consistent recruitment of bass, and not have stunted panfish problems. Smallmouth bass, if present, should be of special concern. - 3. Spring bass pressure should be maintained at a modest level. High pressure, as might be generated by unrestricted bass fishing tournaments, should not be promoted. - 4. Fisheries Division policy on bass seasons should be reevaluated. Both biological and sociological factors should be considered. The special early bass season was continued at all six lakes as suggested in Recommendation 1, and continued through at least 2003. Recommendation 2 suggested that other lakes could be considered for inclusion in the special early bass season, but with several caveats. First, Schneider et al. (1991) recognized that a social factor, namely local public support, would be essential for extension of the regulation to new waterbodies. Secondly, since the special regulation had only been "tested" on relatively large lakes, the authors suggested that similar lakes should be considered for any further expansion of the regulation. Likewise, lakes with good largemouth bass populations and healthy panfish populations were preferred as likely options by Schneider et al. (1991). Special concern was noted for lakes with smallmouth bass as the dominant black bass species. Recommendation 3 suggested that spring bass pressure should be maintained at a modest level and that high spring pressure should be avoided. However, terms such as "modest" or "high" were not quantified in the report, and no management strategy for promoting "modest" spring pressure under the new early bass season was discussed in the report, other than to suggest that tournaments should not be "unrestricted". The preparation of the 2003 Fisheries Division bass white paper could be viewed as a long overdue step by Fisheries Division in addressing Recommendation 4. ## Updated Status of the Six Lakes bass fisheries and populations Since 1990, the early bass season has remained in effect on the six lakes. Unfortunately, there has been essentially no follow-up monitoring effort at any of the lakes. In many cases, changes or perturbations with significant ecological impacts have occurred at these lakes. For example, the statewide black bass minimum size limit increased from 12" to 14" in 1993, along with increased size limits for northern pike. A short discussion of other changes impacting each lake and current knowledge regarding the bass populations is provided below. <u>Cass Lake</u>: In the mid-1990's zebra mussels colonized Cass Lake. Walleye stocking continued through the decade of the 1990's, with increased frequency and higher stocking rates than during the previous decade. In
general, trap net surveys since 1992 caught low numbers of bass, with largemouth bass outnumbering smallmouth. An exception was the April 8 to 19, 1996 survey when 420 largemouth bass were captured for a CPE of 5.0. The growth index for that survey indicated Cass Lake largemouth bass were growing well below the state average. Anecdotal fishing reports indicate that bass fishing at Cass Lake has not changed appreciably since 1990. There were 16 permits issued for bass tournaments at the Dodge State Park public launch site on Cass Lake for 2003. <u>Hardy Pond:</u> It is suspected that zebra mussels colonized Hardy Pond in the mid 1990's, since upstream waters contained zebra mussels as early as 1993. No other major changes or perturbations are known to have affected the lake since 1990. Smallmouth bass remain the dominant species of black bass in the system. Anecdotal fishing reports indicate that bass fishing at Hardy Pond has not change significantly since 1990. A few bass tournaments are held at the county park launch site each year. Holloway Reservoir: Holloway Reservoir has undergone several important changes since the late 1980's. A total fish reclamation using rotenone was completed in 1976. Gizzard shad were first found in the lake in 1986, just 2 years before the special bass regulation went into effect. Walleye stocking was discontinued in 1992, when the population achieved a self-sustaining level. Bryant (1992) noted that smallmouth bass were more abundant than largemouth bass, possibly due to algae induced low dissolved oxygen levels in the lower lake where largemouth bass nesting would be affected. By 1995, the walleye density in the lake was estimated at 6 to 9 fish per acre, and the lake had become known primarily for the walleye fishery. Zebra mussels were first identified in the lake in 1995. Three years later, round gobies were reported from Holloway as well. By 1999, walleye abundances had declined and channel catfish had become the dominant piscivore in the lake. Drought conditions in the late 1990's and early 2000's have often resulted in minimal flows through the lake. Fisheries managers indicate that while the lake has never been considered a "good" bass lake, the smallmouth bass population may have declined slightly since the 1980's. Currently, the lake doesn't draw much bass fishing interest and few if any bass tournaments are known to be held there. Kent Lake: Zebra mussels were first found in Kent Lake in 1994. Walleye stocking became more consistent and stocking rates were increased through 1996. Panfish became scarce by the mid to late 1990's and all walleye stocking ceased. The fish community had shifted from one dominated by small bluegills and crappie, to one dominated by walleye and bass. Largemouth bass are presently the dominant black bass species in the lake, but a population of smallmouth bass has persisted. Anecdotal angler reports indicate bass fishing during the early season is productive, but catch rates diminish greatly as the regular season progresses. Kent Lake is a popular site for bass tournaments. The Huron Clinton Metropolitan Authority (HCMA) requires a permit for any fishing tournaments at Kent Lake and only allows one tournament per weekend. In 2003, eleven tournaments were scheduled between the regular season opener and September 21 (personal communication, Richard Schafer, HCMA, Kensington Metropark). <u>Muskegon Lake:</u> By the mid 1990's zebra mussels had colonized Muskegon Lake. This invasion was followed by round goby colonization in the late 1990's. As a drowned river-mouth lake, the lake has been affected by fluctuating Great Lakes water levels as well as yellow perch and alewife population fluctuations. The walleye population appears to have been relatively stable at around 45,000 fish through this time period. Smallmouth bass remain the dominant black bass species in the system. Anecdotal angler reports suggest that bass fishing has remained relatively unchanged since 1990. Numerous bass tournaments take place each year on the lake. Tournament anglers have the option and often choose to leave the lake to fish on Lake Michigan or to travel to other drown river mouth locations along the shoreline, when weather conditions are favorable. Pontiac Lake: Through the 1980's and into the early 1990's, Pontiac Lake had the reputation among bass anglers as a lake with an abundant largemouth bass population that included good numbers of large fish. Several important changes have occurred at Pontiac Lake since 1990. First, walleye stocking was initiated in 1990, and continued through the decade (sometimes at extremely high rates), in order to attempt to control a severe panfish stunting problem. In 1992 the lake was treated with Sonar and the aquatic plant community was practically eliminated. In 1999, lake levels declined due to drought and have remained low. By 2000, zebra mussels had colonized the lake. The fish community responded to the various changes with a decline in abundance of panfish and improved panfish growth rates. Walleye and catfish populations expanded through the 1990s. A fall 1992 electroshocking survey collected no age 0 or age 1 largemouth bass in 1.5 hours of shocking (Thomas 1993). Further, a distinct absence of 12 to 14 inch largemouth bass was also noted. Since 2000, some angler complaints about a perceived lack of large bass have been recorded. In fact, MDNR efforts to collect legal-size bass for contaminant analysis have been unsuccessful, despite 4 hours of night electrofishing in August 2003, suggesting that the angler reports may be credible. In 2002, there were only three permits issued for bass tournaments at the Pontiac Lake State Recreation Area public launch site. Four permits had been issued for 2003. Bass tournaments on Pontiac Lake can also occur without permit if held at the private launch site on the west end of the lake. ### Future Research Needs Since the early 1990's, much research has been conducted on the effects of fishing on nesting success for black bass. The results of that research are summarized in other sections of this report. However, the relationship between early season fishing and the long-term abundance of adult bass in a population was unknown in 1991 and remains undetermined today. Ultimately, determination of that relationship will provide the best scientific basis for assessing the biological impact of expanded or increased early season bass fishing in Michigan. Other additional research needs are further detailed in another section of this report. # References: - Breck, J. 2002. Decision-support tools for managing fisheries of inland lakes. Federal Aid Annual Performance Report Study 701, F80-R-3. Michigan Department of Natural Resources, Fisheries Division, Ann Arbor. - Bryant, W.C. 1992. Holloway Reservoir. Michigan Department of Natural Resources, Status of the Fishery Resource Report 92-1. Ann Arbor. - Schneider, J.C., J.R. Waybrant, and R.P. O'Neal. 1991. Results of early season, catch-and-release bass fishing at six lakes. Michigan Department of Natural Resources, Fisheries Division, Technical Report 91-6. Ann Arbor. - Thomas, M.V. 1993. Pontiac Lake. Michigan Department of Natural Resources, Status of the Fisheriy Resource Report 93-8. Ann Arbor. Appendix Table 1. Alphabetical listing of the six lakes included in the early bass season regulation in 1988 with basic physical and biological information, and relative abundance of largemouth bass (LMB) and smallmouth bass (SMB). | Lake, County,
Type | Area
(acres) | Max.
Depth
(ft.) | Productivity | Bass abundance | | Comments | |---|-----------------|------------------------|--------------|----------------|----------|--| | | | | | LMB | SMB | | | Cass Lake,
Oakland,
Natural | 1,280 | 121 | Low | Common | Common | Clear, deep, diverse,
much recreational
boating | | Hardy Pond
Newaygo
Impoundment | 2,845 | 115 | Low | Sparse | Abundant | Perch and walleye abundant | | Holloway Res.
Genessee,
Impoundment | 1,973 | 21 | Very High | Sparse | Sparse | Turbid. Crappie,
walleye and gizzard
shad abundant | | Kent Lake,
Oakland,
Imp. + Natural | 1,000 | 38 | High | Abundant | Common | BLG and Crappie
abundant, walleye
common | | Muskegon Lake,
Muskegon,
Natural | 4,150 | 70 | Medium | Abundant | Abundant | Perch and walleye abundant. Lake MI migrants and Muskegon River as major trib. | | Pontiac Lake,
Oakland,
Imp. + Natural | 585 | 34 | Medium-high | Abundant | None | Very weedy. Stunted bluegill. |